

ISSN 0350-5561

za konec tedna

V petek in soboto možne plohe, v nedeljo delno sončno, a bolj hladno.

naš čas

58 let

številka 14

četrtek, 5. aprila 2012

1,80 EVR

Slovenske jedi navdušile ravnatelje

Da imamo Slovenci odlične okusne narodne jedi, različne od pokrajine do pokrajine, je znano. Več kot pohvalno je, da jih spoznavajo že dijaki, ki se bodo po končanem šolanju na Šoli za storitvene dejavnosti ŠCV poklicno ukvarjali s kuhanjem, strežbo in aranžiranjem. Veliko dijakov in njihovih profesorjev je sodelovalo v projektu, ki je prikazal ne le značilne velikonočne jedi in navede, ampak tudi značilne slovenske jedi po posameznih pokrajinah. Najprej so lepo in bogato obloženo mizo občudovali ravnatelji srednjih šol iz vse Slovenije, potem so jih tudi z veseljem poskusili. Balzam za oči in želodce je bil res »za prste obliznit«. ■ bš

Velika noč

Tako mislim

Velika noč ima med cerkvenimi prazniki najodličnejše mesto. Vsebinsko in veličino praznika zajame v polnosti človek z močno in živo vero v Kristusa, kajti nobeno človeško oko ni videlo, kako je Jezus prišel iz zaprtega, zapečatenega groba. Vsi evangelisti so si edini: grob je bil prazen in obiskovalke groba so slišale veselo oznanilo, da je križan in mrtev Jezus Nazarečan zares vstal. Odlomek Pavlovega pisma Korinčanom (15,3 - 7) je zelo pomemben, ker nam dokazuje, da prepričanje o Kristusovem vstajenju ne temelji na kakšnem osebnem doživetju nekaterih žena ali posameznih apostolov, ampak je to vera prve Cerkve in vera Cerkve vse do današnjih dni.

Kristusovo vstajenje ni navaden zgodovinski dogodek, ob katerem lahko ostanemo brezbržni. Kristusovo vstajenje nas obvezuje, da iščemo »kar je zgoraj«. Svet, v katerem živimo, je za nas samo začasen dom. Prava domovina je v Bogu. V življenju in smrti nam je blaženi papež Janez Pavel II pokazal, kaj pomeni biti velikonočni kristjan. Med zadnjimi so bile njegove besede: »Pustite me v Očetovo hišo.« Iz vere v Kristusovo in naše vstajenje izvira krščansko upanje in veselje. Kako čudovito zveni na Veliko noč ob Božjem grobu, procesiji, maši zahvalnica Aleluja, kar pomeni hvalite Boga.

Božič je družinski praznik, ki nas zbere ob jaslicah, ob žegnu na Veliko noč pa se ob blagoslovljenih jedeh veselimo Kristusove zmage nad smrtjo.

Vsem, ki berete te vrstice, vsem vernikom in plemenito mislečim ljudem, posebej še bolnikom, voščim vesele, srečne in blagoslovljene velikonočne praznike.

■ Ivan Napret, šmarški župnik
in dekan Dekanije Braslovče

Zveličar naš je vstal iz groba; vesel prepevaj, o kristjan!
Premagana je vsa hudoba, rešenja tvojeja je dan.
Potrta je pekla oblast, zapoj, kristjan, hvaležno čast!
Aleluja, aleluja.

AKADEMSKI PLES

14. april 2012 ob 20. uri v Restavraciji Jezero

Škalska liga ka te briga

Taborniki iz vse Slovenije so se v soboto v Škalah preizkušali v šaljivih igrah in orientaciji. Rdeča nit letošnjega temovanja Škalska liga ka te briga - bilo je že 12. po vrsti - je bil cirkus, zato so bile vse igre zabavno cirkuško obarvane. Sodelovalo je kar 45 ekip, ki so poskrbele tudi za zabavo gledalcev in gledalk. Več na strani 17.

Številne lovorike za Golte

Po mnenju Skiareatasta so Golte letošnji zmagovalci v urejenosti smučarskih prog ter prejemniki zlata za priljubljene alpski hotel in restavracijo hotela Golte. Upravljaev leta 2012 je Ernest Kovač. Več na strani 4.

3

So naše občine prezadolžene?

Zgodil se je gledališki dan

11

18

Uspešno čistimo Šaleško dolino

lokalne novice

Za »naj« prostovoljce do jutri

Velenje, Ljubljana, 6. aprila - Mladinski svet Slovenije letos že desetič zapored razpisuje natečaj Prostovoljec leta, katerega ključni namen je promocija prostovoljskega dela. Po izteku natečaja bodo podelili »naj« nazive za leto 2011 v treh starostnih kategorijah, in sicer do 19 let, od 20 do 30 let ter več kot 30 let.

Z namenom promocije organiziranega prostovoljskega dela bodo izbrali tudi »naj prostovoljski projekt«, z namenom promocije mladinskega dela pa »naj mladinskega voditelja oz. voditeljico« ter »naj mladinski projekt«. O izbiri najboljših bo odločala strokovna komisija, sestavljena iz predstavnikov institucij, povezanih s promocijo prostovoljstva. Zaključna prireditev natečaja, na katero bodo povabljeni vsi prijavljeni in njihovi mentorji, bo potekala v juniju 2012. Na prireditvi bodo podelili »naj« nazive, priznanja in simbolične nagrade. Priznanja za sodelovanje pa bodo prejeli vsi prijavljeni posamezniki in projekti. Natečaj je odprt do jutri, velenjski, na katerem bodo že v aprilu podelili nazive »naj« prostovoljcem in prostovoljskim organizacijam, pa se je iztek 1. aprila.

■ bš

Vpis v vrtec

Šoštanj, 2. aprila - V ponedeljek so v Vrtcu Šoštanj začeli vpisovati otroke za šolsko leto 2012/ 2013. Vpisa bo potekal do 13. aprila. Danes vrtec Šoštanj obiskuje 358 otrok.

Predšolski otroci in ERICo

Velenje, 22. marca - V inštitutu ERICo so ob dnevu voda na breg Škalskega jezera povabili skupino otrok iz bližnjega vrtca Tinkara. Malčki so se pod vodstvom raziskovalke dr. Samar Al Sayegh Petkovšek sprehodili po učni poti in izvedeli marsikaj novega o nastanku jezera v Šaleški dolini, vodnih pticah, kačjih pastirjih ter ribah. Spoznali

Sprehod po učni poti. (foto: K. Kotnik)

so tudi, s čim se na inštitutu ukvarjajo. V Ericu so za mlade radovedneže ob svoji dvajsetletnici pripravili letake, na katerih so kasneje v vrtcu pobarvali živali in tako utrdili svoje znanje. Velenjski vrtci so člani gibanja Eko šola, zato vzgojiteljice otroke že od malega na primeru domačega okolja spoznavajo z načeli trajnostnega razvoja in nujnostjo varovanja narave.

Modna revija

Pred dnevi so v Velejaparku v Velenju obiskovalce razveselili z veliko modno spomladansko revijo, na kateri se je zvrstilo okoli 100 modelov, ki so predstavili nove smernice vesele spomladanske kolekcije oblačil in čevljev, frizur in ličenja za letošnje leto. Na modni brvi so prevladovala mavrične barve, vesela rdeča, zelena, modra, rumena in videli smo, da bo letošnja pomlad resnično barvasta. Kombiniramo lahko več barv, ki so bile doslej skoraj nezdružljive.

Velikonočni Metuljev pohod

Topolsica - Turistično društvo Topolsica - podeželje pripravlja jutri, 6. aprila, ob 16. uri velikonočni otroški Metuljev pohod. Za udeležbo se je zaradi lažje organizacije dobro prijaviti, da bo lahko velikonočni zajček v gozdu pripravil presenečenje.

Za metuji na potep je naslov tematske poti, ki so jo uredili v kraju. Opremljena je z informativnimi tablami, smerokazi, dvema svetlobnima vabama in metuljem všečnimi rastlinami.

Brez dima in ognja

V Velenju ni dovoljeno kuriti odpadkov v naravi, kar od lani velja za celotno območje mestne občine - Kazni od 200 evrov za posameznike do 800 evrov za pravne osebe - Za nadzor zadolženi mestni redarji

Velenje, 23. marca - Mestna občina (MO) Velenje je lani sprejela zelo strog odlok »O splošnem redu in miru«. Po njem nikjer na območju MO Velenje ni dovoljeno kuriti odpadkov v naravi, kar velja za vse vrste odpadkov, torej tudi biološke, predvsem biološki odrez, ki ga je v času čiščenja okolice hiš in kmetijskih površin veliko. Očitno tega marsikateri občan ne ve, saj se v zadnjih dneh takoj po preklicu prepovedi kurjenja v naravi na državni ravni marsikje »kadi«. Pa se ne bi smelo, vsaj v Velenju ne. Morda pa kršitelji računajo na to, da jih pač ne bodo dobili pri prepovedanem početju, ki jih bo, če bodo zaloteni, precej udarilo po žepu.

Vodja Medobčinskega inšpektorata Sonja Glažer nam je pojasnila: »Odlok, ki ga je MO Velenje sprejela lani, na celotnem območju občine prepoveduje kurjenje vseh vrst odpadkov. To ni odvisno od tega, ali država razglasi prepoved kurjenja v naravi ali ne. Pri nas velja prepoved kurjenja v naravi celo leto. Nadzor izvajamo mi, na medobčinskem inšpektoratu, kar pomeni, da ga nadzirajo tako naši redarji kot inšpektorji.« Ob tem je dodala, da lahko reagirajo le po verodostojnih prijavih, ki jih preverijo, če morda niso lažne ali pa če kršitelje zalotijo pri dejanju samem. »Tudi pri teh kršitvah pač velja, da brez tožnika ni sodnika.«

Kazni za kršitelje tega odloka niso majhne; za fizične osebe znašajo 200 evrov, za pravne, tudi za samostojne obrtnike, pa 800 evrov. Redarji, ki nadzirajo odlok, prvič kršitelje večinoma le opozorijo. Opažajo pa, da povratnikov ni, da torej tisti, ki so jih opozorili, tega ne počnejo več. To Glažerjeva pripisuje

temu, da marsikdo verjetno res še ne ve, da od lani kurjenje v naravi v Velenju ni dovoljeno ne v mestu in ne na podeželju. Izvedeli pa smo še, da je velenjska občina ena redkih v okolici, ki ima tako strog odlok.

■ bš

Kaj se v Velenju ne sme?

Čeprav bo kmalu minilo leto dni, odkar v MO Velenje velja strog odlok O splošnem redu, ga verjetno marsikdo še ne pozna, saj občani ponavadi ne berejo odlokov. 5. člen odloka vsebuje prepovedi, kršitelje pa lahko doleti globa. Da osvežimo spomin, navajamo nekaj zanimivejših, ki lahko, če niso upoštevane, občane stanejo od 200 do 400 evrov, pravne osebe pa 800 in več.

Na območju MO Velenje je prepovedano:

- zalivati vrtove, prati avtomobile ali na drug podoben način porabljati vodo iz javnega vodovodnega omrežja v času, kadar pooblaščen organi javno objavijo omejitve porabe vode;

- odmetavati odpadke na javne površine;
- kuriti vse vrste odpadkov;
- izlivali odpadne snovi na javne površine;
- prati vozila, naprave ali predmete na bregovih, v strugah vodotokov ali na zaščitenih območjih vodnih virov;
- prati ali servisirati vozila na javnih površinah;
- uporabljati motorne škroplilnice v strnjelih naseljih;
- nadlegovati občane na javnih površinah;
- opravljati malo ali veliko potrebo na javnih mestih ali se drugače nedostojno vesti;
- prekomerno uživati alkoholne pijače in druge opojne substance na javnih mestih, zunaj gostinskih lokalov in prireditve;

- na parkiranih vozilih uporabljati akustične naprave, ki presegajo hrup motorja;
- puščati kolo, kolo z motorjem ali motorno kolo na javnih površinah tako, da povzroča škodo, ovira promet vozil ali prehod pešcev;
- kopati živali v vodotokih in jezerih na javnih površinah, kjer je prepoved označena;
- namerno dražiti, plašiti ali ščuvati živali;
- odlagati hrano ali hraniti potepuške pse, mačke, golobe in druge prostoživeče živali na javnih površinah v ureditvenem območju brez soglasja lastnika ali upravljalca zemljišča;
- uporabljati vrtno kosilnice ali druge naprave z motorji na notranje izgorevanje v strnjelih naseljih ob nedeljah in praznikih.

savinjsko šaleška naveza

Ko bi le bil 1. april le en dan

Nategi tako in drugače - Post za praznik - Dobili smo še VSO - Teharje za življenje, ne za preživljanje - Šmarje vse manj drsi

Tako se je zasukalo naše življenje: ne en sam dan, norčije se dogajajo vse dni, na 1. aprila morda še najmanj. Vsaj letos, ko je ta dan padel na nedeljo, tega dne pa večina ljudi - tudi taki, ki še imajo delo - vendarle ne dela, pa tako tudi ni čas za norčije in nategovanja. Nategov raznih vrst je že tako dovolj. Vrstijo se predvsem od zgoraj navzdol, zadnji čas tudi močno z desne na vse ostale strani. Življenje se je pač tudi z nami močno poigralo, kriza se vse bolj zajeda v naš vsakdan, večino ljudi pa skrbi za naš jutri, če že verjamejo, da bomo naš danes še nekako preživel.

V takem razpoloženju smo že tudi preživeli cvetno nedeljo, bomo tudi veliko noč. In nekatere druge praznike oziroma »dneve«, s katerimi kaj praznujemo ali se česa spominjamo. Letos kar dobro sovpadata dva dogodka, ki si ta teden sledita drug za drugim. Na veliki petek je velik post, ko naj bi se postili, kar po mnenju nekaterih tudi pomeni, da bomo zdravo živeli. Je torej nekakšna priprava na naslednji dan. Naslednji dan, to je v soboto, je namreč svetovni dan

zdravja. Lahko bo tudi opomin, da naslednje dni ne bi preveč segali po šunkah, klobasah in jajcih ter seveda domači potoci. Vse to je seveda dobro, še posebno, če je domače, a kaj ko nas zdravniki opozarjajo, da nas lahko prevelika požrešnost tudi kaj hitro stane tudi dragocena zdravja. Z zdravstvom pa vemo, kako je.

In ko še vedno nekateri veliko govorijo o tem, da se pri nas vse preveč ločujemo, se nekateri vendarle tudi družijo oziroma združujejo. Tako so v Celju ustanovili VSO - združenje za vrednote osamosvojitve. Ne le za Celje samo, tudi za sosednje občine Štore, Žalec in Šentjur. Želijo pač, da nekatere stvari ne smejo kar tako v pozabo, da jih moramo bolj nositi v srcih. To je prvo tako združenje na območju Zahodne štajarske pokrajine. Na čelu teritorialne obrambe tega območja je bil tedaj Viki Krajnc, ki se je tega zbora tudi udeležil.

Celjane pa nekatere stvari še vedno tudi razdvajajo, žal mednje sodi tudi odnos do okolja oziroma stališča o tem, kdo vse naj bi bili krivci za onesnaženo okolje. Manj razdvojenosti je o tem, da je okolje ponekod močno onesnaženo. In ko nekateri menijo, da predvsem na Teharjah ni zdravo živeti, drugi menijo, da so tam tla primerna za pozidavo in celo rekreacijo, ne pa za vrtnarjenje in kmetijstvo. Seveda se tudi s tem vsi ne strinjajo. Se pa, da je treba tudi za celjsko kotlino narediti sanacijski načrt in ga s pomočjo države uresničiti. Morda tudi s kakšnimi evropskimi sredstvi. Prihodnje dni

verjetno za take »težke« teme ne bo časa, saj se v Celju pripravljajo na praznovanje občinskega praznika. Slavijo ga v spomin na davno leto 1451, ko so Celjski še nekaj veljali. Tedaj je Friderik Celjski prebivalcem mesta podelil mestne pravice. Celjski so seveda žalostno propadli, mesto Celje pa je ostalo.

Kot da bi oni slavili ali bi se bližale kakšne županske volitve, pa v občini Šmarje pri Jelšah slavijo »delovne zmage«. Zadnji čas so končali sanacije treh večjih in več manjših plazov, ki so se sprožili ob hudem deževju pred leti. Zdad odpirajo še poseben vodohram, z njim bodo zagotovili več vode. Te marsikje pri nas že primanjkuje, posebno ljudem, ki se oskrbujejo iz kakšnih manjših lokalnih vodovodov. Zato je tem bolj pomembna dobra oskrba z vodo, povezanost večjega sistema, kakršnega se kot projekt lotevamo tudi v Šaleški dolini.

V tem času, ko nam vlada obljublja »kri in solze« na vseh področjih, je seveda veliko vreden projekt štipendiranja po enotni regijski štipendijski shemi. Razvojnega agencija Savinjska regije je prav te dni delodajalce pozvala k oddaji vlog. Ta shema je pomembna tudi zato, ker polovico denarja za ta štipendijski sklad predstavljajo sredstva Evropskega socialnega sklada. Na kadre je pač treba misliti tudi v težjih časih - tudi v upanju, da večno ne bodo trajali. Če je že vsega dobrega enkrat konec, mora biti tudi slabega.

■ k

radio **Alfa**
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtek. Cena posameznega izvoda je 1,80 € (8,5 % DDV 0,14 €, cena izvoda brez DDV 1,66 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). **Propaganda:** Nina Jug (vodja propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti).

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43, TRR - Nova LB, Velenje: 02426-0020133854 E-mail: press@nascas.si
Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

Slovenske občine so prezadolžene, kako je z našimi?

Pisali smo že o ugotovitvah Računskega sodišča, da so slovenske občine mnogo prezadolžene in da so mnoge že na robu bankrota. To še posebej velja za tiste najmanjše, ki dosega dolgove že v višini desetkratnika letnega občinskega proračuna.

Računsko sodišče je postreglo s podatki iz konca leta 2010. Takrat je bilo prezadolženih kar 88 odstotkov slovenskih občin, to je 184, njihov skupni dolg je znašal kar 734 milijonov evrov, vsak prebivalec pa je bil v poprečju dolžan 358 evrov. Kako potratno so živeli občine zadnjih deset let, pove podatki, da je znašal skupen dolg pred desetimi leti 158 milijonov, povprečno na prebivalca pa 47 evrov. Skoraj zagotovo pa so se dolgovi do konca lanskega leta (podatkov še ni) še povečali. Kako se bodo tako zadolžene občine spopadle s krizo, ki bo zagotovo terjala omejitve občinske porabe, je seveda že posebno vprašanje. Verjetno pa se bo treba ozreti pri tistih sosedih, ki so delovanje tudi v tem segmentu lokalne uprave racionalizirali.

Mi smo tokrat pogledali, kako zadolžene so občine na našem območju. Zbrali smo podatke za konec lanskega leta.

Mestna občina Velenje ni prezadolžena

O dolgovih Mestne občine Velenje smo prejšnjič že pisali, zato jih tokrat le povzemamo.

Na dan 31. decembra 2011 je imela Mestna občina Velenje natančno 14.213.799 evrov dolgov (dolgoročnih kreditov), kar pomeni 433 evrov na občana. S tem ne presega zakonskih okvirjev.

Ima pa Mestna občina Velenje sklenjene štiri koncesijske pogodbe, in sicer za petnajstletno (do leta 2025) obdobje za izvedbo projekta rekonstrukcije ogrevalnega sistema na podružnični osnovni šoli Škale; za ceste in vzdrževanje drugih površin za dobo 15 let, letna obveznost pa znaša 1.593.600 evrov; za urejanje in čiščenje javnih površin za desetletno obdobje (do leta 2020), letošnja obveznost pa znaša 868.452,96 evrov; za zbiranje in prevoz komunalnih odpadkov (ta storitev se zaračunava neposredno uporabnikom).

V bilanci občine so se prihodki v letu 2011 v primerjavi z letom prej povečali za 3.820.277 evrov, število zaposlenih pa se je od 1. aprila 2007 do danes povečalo od tedanjih 91 na 95 javnih uslužbencev.

Občina Šoštanj - 445 evrov na prebivalca

Dolg Občine Šoštanj je na dan 31. december 2011 znašal natanko 3.893.407,63 evrov. Krediti, ki jih je občina najela, so vsi dolgoročni, pogodb javno-zasebnega partnerstva pa občina Šoštanj nima. V znesek, ki ga navajajo, je všteti tudi leasing, ki ga je občina najela za izgradnjo telovadnice k novi Osnovni šoli Šoštanj.

Vsak prebivalec občine je tako zadolžen za 445,27 evra.

V zadnjem letu so se prihodki občine povečali za 974.860 evrov.

V občinski upravi je danes 19 zaposlenih, pred petimi leti jih je bilo 17.

Občina Šmartno ob Paki - 98,14 evra na prebivalca

Po podatkih, ki so nam jih glede zadolženosti povedali na upravi Občine Šmartno ob Paki, ima lokalna skupnost v tem trenutku dva dolgoročna kredita, in sicer dobrih 128 tisoč evrov za izgradnjo prizidka k osnovni šoli in 120 tisoč evrov za posodobitev ceste v Velikem Vrhu. Na »seznamu« stanja dolga je še slabih 66 tisoč evrov za poročstvo za komunalno infrastrukturo. Skupaj torej nekaj več kot 314 tisoč evrov, »ali vsak od 3.200 občanov je zadolžen za 98,14 evra,« je povedal šmarški župan **Alojz Podgoršek** in dodal: »Med letom najemamo likvidnostne kredite, ki pa jih tako ali tako moramo do izteka leta poravnati.«

Za zdaj pogodb o javno-zasebnem partnerstvu lokalna skupnost nima sklenjenih, v zadnjem letu rednih višjih prihodkov niso zaznali, višji so zaradi kohezije, »kar pa niso izvorni prihodki občine«. V zadnjih 5 letih so povečali število zaposlenih v občinski upravi iz 4 na 6 delavcev.

Zgornja Savinjska dolina

Od sedmih občin pet zadolženih, Ljubno in Luče brez dolgov - Solčava s 1784,40 evra na občana v slovenskem vrhu

Tatjana Podgoršek

Med sedmimi občinami v Zgornji Savinjski dolini jih je zadolženih pet, dve - Ljubno in Luče - pa sta med redkimi lokalnimi skupnostmi v Sloveniji, ki se za dosedanji razvoj nista zadolžili.

Občina Solčava - 1784,50 evra na občana

Rekorderka med vsemi slovenskimi občinami v zadolženosti je ena najmanjših lokalnih skupnosti - Solčava. V tem trenutku znašajo dolgoročni in kratkoročni krediti dobrih 976 tisoč evrov ali 1784,40 evra na občana (547). Po zagotovilih tamkajšnjega župana **Alojza Lipnika** nimajo sklenjene nobene pogodbe o javno-zasebnem partnerstvu. Prihodki lokalne skupnosti so bili lani manjši v primerjavi z letom 2010 zato, »ker smo dobili manj denarja iz EU.« Število zaposlenih v občinski upravi so v zadnjih 5 letih povečali iz 4,5 na 5,5 oseb. Po pojasnilu Lipnika so povečali število zaposlenih leta 2008, ko so ustanovili svoj režijski obrat za izvajanje lokalnih gospodarskih javnih služb, sam pa od aprila istega leta opravlja dolžnost župana poklicno.

Občina Mozirje - 903 evre na občana

Druga po zadolženosti v Zgornji Savinjski dolini je Občina Mozirje z nekaj manj kot 2,4 milijona dolgoročnih in 1,35 milijona evri kratkoročnih obveznost. Vsak od 4150 občanov je »zadolžen« za 903 evre. Tudi ta lokalna skupnost si za zdaj še ne »pomaga« s sklepanjem pogodb v javno-zasebnem partnerstvu, prav tako v zadnjem letu ne beleži povečanja prihodkov. Pred 5 leti je bilo v občinski upravi zaposlenih 7 delavcev, z ustanovitvijo Zavoda za turizem, kulturo, šport in mladino 11, danes pa šteje občinska uprava 10 zaposlenih.

Občina Gornji Grad - 409 evrov na občana

Župan Občine Gornji Grad **Stanko Ogradi** nam je v zvezi z zadolženostjo posredoval naslednje podatke: »Lokalna skupnost je imela na dan 31. december lani dolgoročni kredit v višini dobrih milijon evrov, iz leta 2009 znaša kredit 900 tisoč evrov, najeli pa smo ga za izvedbo poravnave na osnovi izvršbe, ki je nastala zaradi sklenjenega notarskega sporazuma o zavarovanju denarnih terjatev iz leta 2000. Lani smo najeli kredit v višini 390 tisoč evrov za obnovo strehe objekta na Attemsovem trgu 23 in za izvedbo kanalizacije Bočna, ki jo še izvajamo. Prvi projekt sofinancira ministrstvo za kmetijstvo in nam bo denar, ki smo ga pridobili zanj na razpisu, letos nakazalo.« Vsak občan je za omenjene projekte »obremenjen« s 409 evri dolga. Na vprašanje, ali je lokalna skupnost v zadnjem letu povečala prihodke, je Ogradi povedal, da so ti višji zaradi pridobljenega denarja iz javnih razpisov. Izvedli smo še, da je na občinski upravi zaposlenih danes toliko kot pred petimi leti - 4 delavci.

Občina Nazarje - 296 evrov na občana

Po zagotovilih županje Občine Nazarje **Majda Podkrižnik** lokalna skupnost nima kratkoročnih, ampak le dolgoročne kredite. Ti znašajo 790 tisoč 653 evrov, kar je glede na število prebivalcev (2673) 296 evrov na občana. Kredit so najeli za nakup poslovnih prostorov, za ureditev Lesarske ceste, sanacijo vodovoda Bela ter za izgradnjo komunalne infrastrukture v obrtni coni Prihova ter za Center Nazarje. »Sklenjenih pogodb o javno-zasebnem partnerstvu nimamo. Glede tega, ali so se prihodki lokalne skupnosti v zadnjem letu povečali, pa naj povem, pa se ti iz postavke primarne porabe v primerjavi z letom 2010 niso bistveno spremenili, kapitalski pa so bili lani

v primerjavi s predhodnim letom manjši.« V občinski upravi je bilo pred 5 leti zaposlenih 5 in tudi danes jih je toliko.

Občina Rečica ob Savinji - 149 evrov na občana

V najmlajši Občini Rečica ob Savinji so od leta 2006, torej od ustanovitve dalje, najeli le dolgoročni kredit. Najeli so ga za izgradnjo kanalizacijskega omrežja v višini 347 tisoč 224 evrov. »S tem smo vsakega našega občana obremenili za blizu 149 evrov,« je povedal župan **Vinko Jeraj**. Bistvenih sprememb pri prihodkih v zadnjem letu niso zaznali, pogodb o javno-zasebnem partnerstvu nimajo, število zaposlenih pa so od 1. januarja 2007, ko je občina tudi začela delovati, povečali iz 4 na 5 delavcev.

Občini Ljubno in Luče brez kreditov

Med 10 odstotki slovenskih občin, ki niso zadolžene, sta Ljubno in Luče. Zanimalo nas je, kako so v obeh uspela vlaganja brez kreditov ali pa se morda nista lotevali večjih

naložb oziroma razvojnih projektov.

Preudarno v naložbe

Franjo Naraločnik, župan Občine Ljubno, je povedal, da so se lotevali naložb preudarno, v okviru svojih zmožnosti, z veliko mero odgovornosti, potrpežljivosti ter skrbnim nadzorom. »Naše pravilo je, da moramo praviloma vsak upravičen evro oplemeniti z dodatnim denarjem iz EU in države. Resnici na ljubo je zaradi zavlačevanja slednje z javnimi razpisi zmeraj težje. K izvajanju projektov smo pritegnili tudi druge vlagatelje.« Kot je še dejal Naraločnik, imajo zasluge za razvoj brez zadolževanja občinsko vodstvo, uprava, svetniki zlasti pri oblikovanju realnih občinskih proračunov in pomirjanju apetitov njegovih uporabnikov. »Večkrat neprijetno in nepopolarno početje, ki je žal nujno za zdravo finančno poslovanje občine,« je še dejal Franjo Naraločnik.

Tudi malo počasi se daleč pride

»V 10 letih, odkar sem župan, se v občini Luče nismo zadolževali. Morda je bil zaradi tega res kakšen projekt manj izveden. Kljub temu se lahko pohvalimo, da smo v zadnjih letih tudi s pomočjo sofinanciranja EU izpeljali marsikatero naložbo. Imamo kaj pokazati. Samo trije večji projekti presegajo vrednost 2 milijonov evrov,« je povedal župan Občine Luče **Ciril Rosc** ter dodal, da so poleg zakonsko določenih nalog vsako leto preko občinskih javnih razpisov namenili občanom precej denarja za aktivnosti v kmetijstvu, malem gospodarstvu, športu, izgradnji malih čistilnih naprav ... »Gospodinjstva« logika, meni, je uporabna tudi pri vodenju občinskih financ. Več kot imaš, ne moreš potrošiti. Ker v času konjunktore pred nekaj leti niso pretiravali z nerealnim obsegom občinskih naložb, »lahko danes še vedno načrtujemo nove in zagotavljamo zanje lasten delež. In ne samo to. Zaradi tega lahko danes »relativno poceni« gradimo. Tudi malo počasneje se daleč pride,« je še dodal Ciril Rosc.

■ **Pripravile: tp, mz, mkp**

Nočemo biti socialno vprašanje. Želimo le pogoje za razvoj!

Alojz Lipnik je zadolženost takole komentiral: »Moti me, da se v javnosti pojavljajo le številke, ne pa tudi razlogi oziroma dejstva, ki pojasnjujejo zadolženost. Naše osrednje vodilo je bilo in je: zmanjšati dolg občine, hkrati pa zagotavljati trajnostni razvoj. Smo na dobri poti. Potreba po intenzivnem razvoju je namreč izrazita, saj se po indeksu razvojne ogroženosti uvrščamo na rep razvitosti slovenskih občin. Nujno potrebni so razvojni projekti, ki omogočajo črpanje evropskih in državnih sredstev. S tem si zagotavljamo pogoje za preživetje sebe in preživetje naših naslednikov. Naše zadolževanje je obvladljivo.«

Konec leta 2006, ko je postal župan, je imela Občina 1,3 milijona evrov kredita, ki ga je najela za izgradnjo nove podružnične osnovne šole in vrtca. K temu so kmalu pripisali 300 tisoč evrov dolga za kurilnico na biomaso v Logarski dolini. Poleg omenjenega so v minulih 5 letih izvedli vrsto razvojnih projektov: Turistična infrastruktura Solčavsko, Vas Solčava, Harmonija treh dolin, Stara & nova Rinka, Brezmejna doživetja narave, Delta, Tradicionalno - naravno - ustvarjalno ...

»Vse te in še številne druge projekte smo izvajali po 23. členu

Zakona o financiranju občin. Od leta 2006 do danes smo pridobili več kot 2,1 milijona evrov nepovratnega evropskega in državnega denarja ali dobrih 3800 evrov na prebivalca. Vložek občine pri tem je presegel 1,3 milijona evrov ali nekaj manj kot 2429 evrov na občana. Zelo nazorni so podatki iz premoženjske bilance občine. Če je konec leta 2006 vrednost slednjega znašala 931 tisoč 739 evrov, se je konec leta 2010 povzpela že na dobrih 4 milijone 294 tisoč evrov. Ali če sem še bolj nazoren: leta 2006 je bila vrednost premoženja na prebivalca občine 1702 evra, konec leta 2010 pa kar 7851 evrov na občana. »Blizu 500 tisoč evrov je pridobila lokalna skupnost še za projekt kabliranja v centru vasi Solčava, za ureditev brežine reke Savinje ..., ki so ji jih namenila nekatera podjetja in organizacije.

Za uspešen razvoj v minulih letih je občina pridobila kar nekaj priznanj, tudi evropsko. »V prihodnje si bomo prizadevali za zagotavljanje nadaljnjega trajnostnega razvoja lokalne skupnosti s čim manjšo pomočjo države in s tem skušali preprečiti našo ogroženost. Nočemo biti nenehno socialno vprašanje. Želimo si le pogoje za razvoj. Upam, da je bojazen, da bomo zaradi varčevalnih ukrepov male občine izgubile veliko več denarja kot veliki centri, odveč. Brez razvitega podeželja se tudi tem ne bo godilo dobro,« je sklenil pojasnjevanje Alojz Lipnik.

4 Zima se je poslovila tudi od Golt

Želenih sto smučarskih dni dosegli kljub zimi, ki je kazala zobe – Našteli več smučarjev kot lani – Do oktobra 40 novih apartmajev, za šestsežnico pa še »pokrivajo« finančno konstrukcijo

Mira Zakošek

Z vremenom je pač tako, da skoraj nikoli nismo z njim zadovoljni. Vodstvu rekreacijsko-turističnega centra pa je naredilo vreme v zadnjih mesecih veliko »sivih las«. Zima že dolgo ni bila tako muhasta kot tokrat, povrh vsega pa še tako zelo nerododarna z naravnim snegom. Zaradi vsega tega so lahko zdaj, ko so zaključili sezono in dosegli tako zelenih sto smučarskih dni, zadovoljni. O tem ter o pripravah na letno sezono smo kramljali z direktorjem Ernestom Kovačem.

Kljub vsemu ste imeli smučišča odprta vse do zadnjih marčevskih dni, ko so se v dolini temperature povzpele tudi do 20 stopinj?

»Razmere za smučanje so bile na planini še vedno dobre, še posebej v zgodnjih dopoldanskih urah. Smučarjev pa je bilo vse manj, čez dan so temperature res dosegale že 20 stopinj, tako da smo smučišča na začetku prejšnjega tedna zaprli.«

Golte postajajo vse bolj prepoznaven smučarski center

Kakorkoli že - 100 dni ni malo, še posebej ne v takšni zimi!

»Res smo veseli, da smo dosegli teh načrtovanih sto smučarskih dni, še posebej, ker smo lahko sezono odprli šele pred božičnimi prazniki, natančneje, 19. decembra. To je letos doseglo le nekaj slovenskih smučišč. Krajska Gora, Stari vrh, Kope ... so že nekaj časa zaprti, v bližnji okolici smo

vztrajali samo še mi, Rogla in vrh mariborskega Pohorja.«

Kljub mili zimi povečali obisk

Kakšen obisk pa beležite?

»Kljub zimi z najmanj naravnega snega smo obisk povečali za 8 do 10 odstotkov, kar je velik uspeh, še posebej, če se primerjamo z drugimi smučarskimi centri. Krajska Gora je na primer zabeležila kar 20-od-

smo imeli v tistem času seveda rezervirane za smučarje, ki niso prišli, mi pa tudi nismo mogli tako na hitro iskati drugih ciljnih skupin. Sledil je odličan januar, za njim pa neznozne temperature, ki so na planini dosegale tudi minus 20 stopinj, začel pa jih je še močan veter, ki je pihal tudi 100 in več km na uro. Srečo z vremenom smo imeli med šolskimi počitnicami, ki so bile odlične, obisk nam je v tem času porasel v primerjavi z lani za kar 20 odstotkov. Marec

la na planino kar okoli 1500 obiskovalcev. Za nas je bil to seveda velik organizacijski in logistični preizkus, ki smo ga dobro opravili in si s tem zagotovili tudi odlične reference.«

Zimska sezona se je torej iztekla. Boste naredili do začetka letne kakšen premor?

»Tega si ne moremo privoščiti. Pred vrati so velikonočni prazniki, takoj za tem jim sledijo prvomajski. Programe, ki vsebujejo veliko aktivnega preživljanja prostega časa

Ernest Kovač, upravljalet leta na smučišču pred hotelom na Golte

stotni padec. Seveda pa gre za neprimerljive številke, oni imajo 160 tisoč, mi okoli 60 tisoč obiskovalcev.«

Hotel ste odprli že predlani, a pravzaprav je bila to tista prva zimska sezona z njim. Kako ste zadovoljni z njegovo zasedenostjo?

»Že nekajkrat sem poudaril, da nam je hotel odprl povsem nove dimenzije smučarskega turizma. Z njegovo zasedenostjo smo bili glede na razmere zadovoljni. Beležili smo dvoodstotno rast. Največjo krizo smo imeli decembra, ko nam zaradi temperaturnih inverzij in tudi sicer previsokih temperatur nikakor ni uspelo narediti umetnega snega. Naše hotelske zmogljivosti pa

je bil dokaj lep, a na žalost je v tem mesecu smučarjev že manj, zato smo se usmerili na druge ciljne skupine, predvsem poslovna srečanja, seminarje, različne konference, srečanja ...«

Prireditve dobro sprejete

Odločili ste se, da Golte promovirate tudi s prireditvami. So te izpolnile pričakovanja?

»Vsekakor. Organizacija različnih prireditvev ima pomembno mesto v naši poslovni strategiji, najbolj pomembno pa je, da prireditve obiskovalci dobro sprejemajo. Veliko smo jih imeli to zimo, med njimi pa je bila vsekakor najbolj odmevna oddaja na Zdravje ljubljanske televizije, ki je pritegni-

la naravi, pa na drugi strani počitka in wellness storitev, smo že pripravili. Ponudba je res bogata, poleg omenjenega pridejo pri nas na svoj račun tudi željni adrenalina, še posebej gorski kolesarji in ljubitelji plezanja (plezalno steno smo uredili kar na steni hotela).«

Do oktobra 40 novih apartmajev

V prihodnjih mesecih pa boste verjetno sklenili tudi lani začeto gradnjo apartmajev?

»Seveda. To si zares že zelo želimo, saj bomo potem »počistili« tudi okolico hotela, ki zdaj še vedno spominja na gradbišče. Že lani smo postavili 40 novih apartmajev

Ernest Kovač upravljalet leta

Zimsko-letni turistični center Golte se je v zadnji zimski sezoni pridružil mednarodnemu ocenjevanju smučišč Skiaretest. Je zmagovalce v kategoriji urejenosti smučarskih prog ter prejemnik zlatega priznanja za priljubljeni alpski hotel in restavracijo hotela Golte. Upravljalce leta 2011, direktorjem centrov Obereggen v Dolomitih ter Zillertal in Wildschönauer na Tirolskem, se je pridružil direktor centra Golte Ernest Kovač, ki je prejel laskavi naziv upravljalet leta 2012.

220 mednarodnih ocenjevalcev si je ogledalo 28 smučišč v Sloveniji, Avstriji, Švici, Italiji in Franciji, ocenjevali pa so celotno ponudbo. Nagrade bodo podelili 19. aprila v Bolzanu na Južnem Tirolskem v okviru mednarodnega sejma tehnologije za alpski svet in zimo Alpitec.

v osmih hišah do tretje gradbene faze, letos do oktobra pa računamo, da jih bomo dokončali in pripravili za prodajo. Namenjeni so agencijam in posameznikom, ki se ukvarjajo s to dejavnostjo, seveda pa upamo, da nam bodo pripeljali na planino nove goste. Ko smo gradili nov hotel, smo naše kapacitete dimenzionirali tudi zanje, pri tem mislim seveda na wellness center, diskoteko, bare.«

Ob tem pa navadno stečejo tudi že priprave na novo zimsko sezono. Pripravljate kaj novega?

»Letošnja sezona je pokazala, da moramo povečati kapaciteto našega akumulacijskega jezera, saj se na naravni sneg ne moremo zanašati. Dograditi moramo tudi zasneževalni sistem. Naše smučišče Morava še ni opremljeno z njim, pa je nujno, saj so naši obiskovalci družine z otroki in to smučišče je zanje tudi najbolj primerno.«

Druge velike investicije, ki so še v rokavi, pa bodo verjetno morale še počakati?

»Seveda si želimo šestsežnico na ljubensko stran, ki bi naš center resnično spremenila v evropsko primerljivega. Pripravljamo projektno dokumentacijo, je pa res, da si naša družba tako velikega finančnega zalogaja iz rednega poslovanja ne more privoščiti, zato iščemo strateškega partnerja ali kakšno drugo rešitev, da pokrijemo tudi finančno konstrukcijo. Verjetno pa bo moralo to še malo počakati.«

Z delavci o selitvi proizvodnje

V skladu s strateškim planom v Gorenju optimizirajo proizvodne lokacije – Do septembra bodo zaprli tovarno na Finskem, proizvodnjo štedilnikov pa prenesli na Česko – Načrtov je še več, odločitve pa še niso sprejete

Mira Zakošek

Velenje, 28. marca – Že v lani predstavljenem strateškem načrtu za obdobje do leta 2015 je vodstvo Skupine Gorenje napovedalo intenzivno nadaljevanje optimiranja proizvodnih lokacij, kar seveda pomeni selitev proizvodnih programov, ki v določenem okolju ne prinašajo dovolj dodane vrednosti. Tako skušajo povečevati svojo konkurenčnost v panogi gospodinjstevskih aparatov in krepi dobičkonosnost poslovanja.

Vodstvo poudarja, da je to nujno, saj v panogi bele tehnike prevladujejo presežne kapacitete in velika konkurenca iz držav z nizkimi stroški dela. V teh državah dosegajo vse večje tržne deleže in močno pritiskajo na znižanje cen.

V Gorenju poteka optimizacija proizvodnje pravzaprav ves čas, po sprejetem strateškem načrtu pa še bolj intenzivno in načrtno. Izdelali so celovito analizo in na njeni osnovi že preselili del proizvodnje v Srbijo. V začetku prejšnjega meseca so

Gorenje v Velenju

sprejeli odločitev, da preselijo celotno proizvodnjo štedilnikov iz tovarne na Finskem, ki jo bodo zaprli, na Česko.

Trenutno v Skupini Gorenje preučujejo tudi različne rešitve za optimizacijo proizvodnje pralnih, sušilnih in pomivalnih strojev na Švedskem in v Sloveniji, hladilno-zamrzovalnih aparatov v Sloveniji in Srbiji ter tudi možnosti uvedbe nekaterih novih programov na različnih lokacijah. O tem so govorili tudi na svetu delavcev Gorenja, čeprav uprava in nadzorni svet nista sprejela še nobene odločitve, zato tudi o konkretnih namerah za javnost še ne govorijo.

In kaj pravijo delavci? Po besedah sindikalista, oba predsednika sindikata SKEI Gorenje, predstavniki zaposlenih v nadzornem svetu in delavski direktor opozarjajo in pozivajo vodstvo podjetja, da je pri odločanju o optimiranju proizvodnih lokacij potrebno upoštevati, da je vsaka nadaljnja selitev proizvodnje iz Velenja sprejemljiva samo, če bo hkrati zagotovljeno delo in programi, ki bodo enakovredno nadomestili izdelke, ki se selijo, in da to ne bo povzročalo nadaljnje izgube delovnih mest v slovenskem delu Gorenja.

MIK se je uspešno predstavil v tujini

Vojnik, 29. marca – Podjetje MIK se je s svojimi inovacijami na največjem svetovnem sejmu stavbnega pohištva fesnterbau/frontale v Nürnbergu uspešno postavilo ob bok največjim proizvajalcem stavbnega pohištva. Poleg že uveljavljenega inovativnega prezračevalnega sistema MIKrovent so tokrat predstavili tudi edinstven sistem odpiranja skatlastih oken, obe rešitvi pa sta med tujo stroko poželi izjemno zanimanje.

Prvi sveženj pri zavezancih

Ljubljana, Velenje – Davčna uprava je v petek poslala prvi sveženj izračunov dohodnine za lani. Prejela jih je približno polovica zavezancev, ostali lahko izračune pričakujejo v začetku junija. Zavezanci, ki bodo prejeli izračune s prvim sveženjem, se lahko pritožijo najpozneje do 30. aprila. Če ne bodo imeli pripomb, jim ni treba storiti ničesar.

■ mkp

BSH Hišni aparati lani nad pričakovanji

V tovarni BSH Nazarje lani izdelali 7 milijonov aparatov, dobiček je bil petkrat višji kot predhodno leto – Proizvodnjo kavnih aparatov naj bi letos povečali za tretjino

Tatjana Podgoršek

Ljubljana, 30. marca - Tovarna BSH Hišni aparati Nazarje je lansko poslovno leto sklenila nad pričakovanji. Zabeležila je izjemno rast prihodkov. Ti so presegli 337 milijonov evrov in so bili v primerjavi z letom 2010 višji za 22 odstotkov. Lani so izdelali 7 milijonov aparatov ali za pol milijona več kot predhodno leto. S prodajo na tuje so se uvrstili med 10 največjih slo-

venskih izvoznikov. Takšno rast prihodkov in dobrih 31 milijonov evrov dobička, ki je bil petkrat višji kot leta 2010 (zanj so plačali 6,8 milijona evrov davka) so dosegli z novimi proizvodi, pri katerih izstopa kavni avtomat višjega cenovnega razreda in katerega proizvodnjo naj bi letos povečali za 32 odstotkov.

O lanskih poslovnih rezultatih in letošnjih pričakovanjih je vodstvo nazarske tovarne - **Boštjan Gorjup**, direktor področja gospodarjenja, generalni direktor **Gerald Schmidt** in **Peter Eisermann**, direktor področja tehnike, spregovorilo na novinarski konferenci v Ljubljani.

V podjetju je zaposlenih 1.200 delavcev,

posredno pa daje tovarna kruh še vsaj tisoč delavcem v družbah, ki zanj proizvajajo sestavne dele. Gorjup je še povedal, da so lani za naložbe v opremo in tehnologijo vložili 11 milijonov evrov. Zagotovo bodo izpolnili obljubo slovenski vladi, da bodo v 4 letih oplemenitili dodeljenih blizu 8 milijonov evrov nepovratnih sredstev z vlaganji

v razvoj v višini 25 milijonov evrov.

V tovarni si veliko obetajo tudi od nedavno ustanovljenih hčerinskih družb na Hrvaškem, v Srbiji in Bolgariji, ki predstavljajo obetavne nove trge. Sicer pa grede izdelki iz Nazarje po celem svetu, 28 odstotkov jih prodajo v Nemčiji, 15 odstotkov v Rusiji. Z aparati za napitke so prodrli tudi v Kanado. Konkurenčno prednost na trgu zagotavlja BSH Hišni aparati Nazarje z inovativnostjo. Po inovacijah sodi med najuspešnejša podjetja v Sloveniji. K temu prispeva tudi razvojni oddelek, ki so ga lani odprli v Ljubljani, sodelovanje z inštituti in univerzo. Pomemben pri tem je še izobraževalni center v Nazarjah in tako imenovani trening center. Primere dobre prakse na tem področju bodo nadaljevali tudi v prihodnje. Za inovacije in vlaganja v razvoj naj bi letos tovarna namenila več kot 20 milijonov evrov.

Na novinarski konferenci smo se izvedeli, da se je BSH na področju velikih gospodinjstvenih aparatov približal največjemu slovenskemu proizvajalcu gospodinjstvenih aparatov Gorenju iz Velenja. Gerald Schmidt je napovedal nadaljnjo rast velikih gospodinjstvenih aparatov v prihodnjih letih.

Napredek mlekarne, napredek pri kmetih

Celjska mlekarna lani odkupila največ mleka v svoji zgodovini – Tudi letos naložbe – Podelili priznanja največjim proizvajalcem mleka – Peta mlečna kraljica Eva Keržič prihaja z Gorenjske

Tatjana Podgoršek

Laško, 30. marca - V Wellness Parku Laško je minuli petek celjska mlekarna pripravila tradicionalno srečanje svojih največjih dobaviteljev mleka. Letošnje je bilo že 30. po vrsti, z njim pa se jim želi mlekarne zahvaliti za zaupanje in zvestobo. **Marjan Jakob**, direktor celjske mlekarne, je v nagovoru udeležencem srečanja, ki je edinstveno v državi, med drugim povedal, da je mlekarne edina v svoji branži v Sloveniji poslovno leto 2011 sklenila z dobičkom. V primerjavi z letom 2010 je bila realizacija višja za 8 odstotkov. Odkupila je 91 milijonov litrov mleka, kar je največ v njeni zgodovini. Kot prva v

Na kraljevi prestol je za leto dni sedla Eva Keržič. Družbo na odru so ji delale tudi vse štiri dosedanje mlečne kraljice.

Sloveniji je potrošnikom pred nedavnim ponudila izdelke brez gensko spremenjenih organizmov, nov polnilni stroj za fermentirane izdelke, ki so ga pognali v teh dneh, je največja naložba v mlekarne doslej. »Pri prodaji fermentiranih izdelkov smo lani zabeležili kar 24-odstotno rast, kar nas uvršča na drugo mesto na slovenskem trgu. Končno smo »povozili« Danone. Napredek mlekarne je viden tudi pri kmetih. Naši rejci se že lahko primerjajo z avstrijskimi, saj kmetija proizvede povprečno 72 tisoč litrov mleka na leto. Kakovost slednjega je nad slovenskim povprečjem. Časi niso dobri, ampak s trdom in skupnimi močmi se da marsikaj doseči. Ver-

jamem, da bomo tudi v prihodnje gradili partnerski odnos. «

Kot je še povedal Jakob, so letošnji načrti mlekarne pogumni. Načrtujejo nadaljnjo rast, saj so pričarani, da bodo potrošniki njihova prizadevanja za kakovostno in varno hrano zaznali ter se pogosteje posegali po izdelkih Zelene doline. Pripravljajo nova vlaganja v nadaljnjo posodobitev tehnologije, proizvodnje ter popestritev ponudbe.

Konečnik, Močilnik, Rotnik

Lani je s celjsko mlekarno sodelovalo 1221 kmetov, ki so pridelali več mleka kot kadarkoli prej. Reorder med njimi je bil tudi lani Ha-

rald Konečnik iz Šentjanža pri Drovogradu, ki je oddal mlekarji kar 927 tisoč litrov mleka. V hlevu ima 200 repov, od tega je 110 molznic. Na drugo mesto se je s 519 tisoč litrov mleka povzpela **Marko Močilnik** s Prevalj. Ta je s tega mesta izrinila **Frañiška Rotnika** iz Raven pri Šoštanju, ki je mlekarji oddal nekaj manj kot 507 tisoč litrov mleka.

Najboljše tri zadruga

Med zadrugami odkupovalkami mleka pa so si prva tri mesta razdelile: **Koroška kmetijsko-gozdarska zadruga**, ki je leta 2011 za celjsko mlekarne odkupila kar nekaj manj kot 25,5 milijona litrov mleka, na drugem mestu je z dobrimi 11,6 milijona litrov **Kmetijska zadruga Šmarje**, na tretjem mestu pa je **Kmetijska zadruga Šaleška dolina** z več kot 10,1 milijona litrov mleka.

Peta mlečna kraljica je Eva Keržič

Na dogodku, ki so ga popestrili priznani glasbeniki (ansambel Čuki, pevec Adi Smolar, citrar Karli Gradišnik, pevka Manuela Brečko) so okronali peto mlečno kraljico. To je postala 21-letna študentka mednarodnih odnosov na Fakulteti za družbene vede v Ljubljani Eva

Keržič iz Vodice na Gorenjskem. Kot je povedala, si bo prizadevala za čim večjo osveščanje ljudi o pomenu uživanja visoko kakovostnih mlečnih izdelkov.

Priznanje za najboljše proizvajalce mleka (z leve proti desni): zakonci Rotnik in Konečnik, Marjan Jakob in Marko Močilnik

Moraš vzdržati in upati na najboljše

Rotnikovi imajo v hlevu od 75 in 80 molznic. S proizvodnjo mleka se ukvarjajo že 40 let in več. Gospodar **Frañišek** je povedal, da so lani oddali nekaj manj mleka kot leta 2010. Poleg slabih vremenskih razmer, ki so vplivale na manjši pridelek krme in tudi njeno slabšo kakovost, so med razlogi za to še nekateri neljubi dogodki v hlevu.

»Mlečna proizvodnja je specifična. Vso energijo, znanje, prihranke vlagamo v njo in poskušamo slediti razvoju, zahtevam. Zato tudi ko pridejo slabi časi, ne vržeš puške v koruzo. Moraš vzdržati in upati na najboljše.«

Odkupna cena bi bila lahko – po njegovem mnenju – višja, kot je. V tem trenutku se giblje blizu 33 centov za liter in je za 3 cente nižja kot leta 2008. »Mlekarne odkupuje najbolj kakovostno mleko v Sloveniji. S ceno ne moremo biti zadovoljni tudi zaradi nenehnega dviga cen repromateriala, energentov, goriva. Za nameček so kmetije v Sloveniji razdrobljene, majhne, kar še dodatno vpliva na višino stroškov.«

Na vprašanje, zakaj še vztrajajo pri celjski mlekarji, pa je odgovoril: »Veže nas tradicija, zaupanje. Nenazadnje vidimo, kaj se dogaja na trgu. Odhod k drugi mlekarji se je doslej že kar nekajkrat pokazal vse prej kot dobra poteza.«

V projekt druge največje slovenske mlekarne »Brez gensko spremenjenih organizmov« so se vključili zato, ker se zavedajo pomena zdrave hrane. Upajo, da bo tudi to potrošniki znali ceniti. Dober sprejem pri njih vliva upanje na boljšo odkupno ceno mleka.

V prihodnje bodo Rotnikovi namenili pozornost ohranitvi staleža živine, prizadevali pa si bodo proizvesti še več mleka.

Proizvajalci mleka iz Šaleške doline so se z več kot 10,1 milijona litrov oddane mleka uvrstili na tretje mesto.

Od srede do torka - svet in domovina

Sreda, 28. marca

V Konfederaciji sindikatov javnega sektorja menijo, da predlog vladnih ukrepov grobo posega v socialno državo, zato vladi predlagajo, da te ukrepe zadrži. Da bi umirili razmere, so se pripravljene pogovarjati o podaljšanju zamrznitve plač.

Poslanec Pozitivne Slovenije Zoran Janković pa je ocenil, da predlagani vladni varčevalni predlogi ukinjajo socialno državo in da bodo najbolj prizadeli socialno najšibkeje. Menil je, da se s tem strah državljanov in da v državi vlada strahovlada.

Alstom grozi z zaustavitvijo projekta.

Glavni dobavitelj opreme za šesti blok šoštanske termoelektrarne (TEŠ 6), francoski Alstom, je po poročanju časnika Finance vodstvu elektrarne zagrozil z ustavitvijo vseh del, če državnega poročstva za financiranje projekta ne bo do 20. maja. V Termoelektrarni Šoštanj so potrdili, da lahko v skladu s sklenjeno pogodbo Alstom res zaustavi izvajanje projekta, če do omenjenega datuma ne bo zagotovljeno državno poročstvo. Stroški zaradi zamud in odpoklica delavcev bi lahko dosegli 300 milijonov evrov.

Policisti so v sredo zvečer v Ljubljani izsledili ob marca lani pogrešano deklico s Koroške. Deklica je bila predana mami, obema pa so pristojne strokovne službe ponudile pomoč.

Četrtek, 29. marca

Predsedstvo Zveze svobodnih sindikatov Slovenije, ki predstavlja 23 sindikatov javnega in zasebnega sektorja, je na izredni seji sprejelo sklep, da bodo ob morebitnem sprejetju predlaganih varčevalnih ukrepov uporabili pravico do referendumu.

Anketa Večera kaže, da se spreminja priljubljenost posameznih strank. Če bi bile volitve to nedeljo, bi največ podpore, 17,7 odstotka, prejela stranka SDS. Sledita ji SD (15 odstotkov) in Lista Zorana Jankovića - Pozitivna Slovenija (13,5 odstotka).

Cene stanovanjskih nepremičnin počasi padajo.

Na slovenskem nepremičninskem trgu lansko leto v primerjavi z letom 2010 ni prineslo bistvenih sprememb. Cene stanovanjskih nepremičnin so se realno znižale za okoli tri odstotke.

Voditelji držav skupine Brics - Brazilije, Rusije, Indije, Kitajske in Južnoafriške republike - so se strinjali, da je treba okrepiti medsebojno gospodarsko sodelovanje. V tej luči so se dogovorili za krepitev medsebojnega poslovanja v lokalnih valutah.

V Španiji je potekala splošna stavka proti reformi trga dela, ki je

upočasnila državo, a je ni ohromila. Španski sindikati so z rezultati stavke, ki se je je po njihovih ocenah udeležilo 77 odstotkov zaposlenih, zadovoljni.

Petek, 30. marca

V Sloveniji je javnofinančni primanjkljaj lani po prvi oceni državnega statističnega urada znašal 2,289 milijarde evrov oziroma 6,4 odstotka BDP, potem ko je leta 2010 znašal 2,127 milijarde evrov oziroma šest odstotkov BDP.

Minister za izobraževanje, znanost, kulturo in šport Žiga Turk je ob predstavitvi varčevalnih ukrepov poudaril, da bo treba zaradi slabega javnofinančnega stanja države zmanjšati stroške tudi v šolstvu, znanosti, kulturi in športu.

Evska skupina je dosegla dogovor o sistemu zaščite območja evra pred krizo za 800 milijardami evrov za posojila državam v težavah. Vendar pa je od tega okoli 300 milijard že namenjenih za pomoč Grčiji, Irski in Portugalski, tako da naj bi bilo sveže posojilne sposobnosti dejansko za 500 milijard.

Poljska vlada načrtuje, da bi upokojitveno starost za moške in ženske postopoma dvignili na 67 let.

Evropski poslanci so se znova z veliko večino opredelili za to, da bi bil sedež Evropskega parlamenta poslej le v Bruslju in ne več tudi v Strasbourgu.

Bo sedež evropskega parlamenta le še v Bruslju?

Sedmerica obtoženih v zadevi Čista lopata, med njimi tudi Ivan Zidar, Dušan Črnigoj in Hilda Tovšak, so bili na ljubljanskem okrožnem sodišču v petek spoznani za krive podkupovanja ali sprejemanja podkupnine, medtem ko je bil Ivan Kroflič oproščen.

Američani so v petek z nestrpnostjo pričakovali zbranje številka za loterijsko igro Mega milijoni, v kateri je vrednost glavnega dobitka znašala približno 650 milijonov dolarjev. Dobitek so si razdelili najmanj trije srečneži.

Sobota, 31. marca

Milijoni Zemljanov v številnih krajih v 150 državah po vsem svetu so v okviru globalne pobude Ura za Zemljo (Earth Hour) proti podnebnim spremembam organizacije World Wildlife Fundation (WWF) v soboto ob 20.30 po krajevem času ugasnili luči.

Če bi prišlo do stečaja Primorja, še edinega velikega gradbenega

Bo padel še naš zadnji veliki gradbenec?

podjetja v Sloveniji, bi brez dela ostalo 730 sedaj še zaposlenih delavcev v tem podjetju. To bi stopnjo brezposelnosti v občinah Ajdovščina in Vipava dvignilo na 28,5 odstotka.

Centralna banka po besedah guvernerja Marka Kranjca Sloveniji napoveduje še večje skrčenje obsega bruto domačega proizvoda (BDP) kot pa Umar. »Naša napoved BDP je bolj pesimistična od Umarjeve: napovedujemo, da se bo BDP letos zmanjšal za 1,2 odstotka.«

Hekerji so v ZDA prišli do številnih računov več kot 10 milijonov kreditnih kartic MasterCard in Visa.

Nedelja, 1. aprila

Zvišale so se trošarine za cigarete in alkoholne pijače, čemur so zavezanci pričakovanih sledili z dvigom drobnoprodajnih cen. Vlada si od zvišanja trošarin obeta dobra dva milijona evrov dodatnih prihodov v proračun na mesec.

Papež Benedikt XVI. je na cvetno nedeljo daroval mašo.

Katoličani in evangeličani so praznovali cvetno nedeljo, s katero teden dni pred veliko nočjo začenjajo neposredno pripravo na ta svoj največji praznik. Papež Benedikt XVI. je na cvetno nedeljo daroval mašo na Trgu sv. Petra v Rimu. Okoli 60.000 vernikom, ki so se z oljnicami in palmovimi vejicami zbrali na trgu, je sporočil, naj lepoto sveta z njegovimi različnimi ljudmi in kulturami opazujejo z modrostjo in ljubeznijo.

Več držav je napovedalo strožje sankcije proti režimu sirskega predsednika Bašarja al Asada, saj nasilju v državi ni videti konca.

Pogajanja o varčevalnih ukrepih med vlado in sindikati javnega sektorja danes niso prinesla večjih premikov, še vedno ostajajo na različnih bregovih glede plač, regresa in odprave plačnih nesorazmerij. Vlada bo v torek sindikatom ponudila novo ponudbo ukrepov. Vse več

bo obupal.

Ponedeljek, 2. aprila

Zavod IPF je predstavil lestvico 100 najbolj predvajanih glasbenih izvedb leta 2011. Na prvo mesto lestvice se je uvrstila slovenska glasbena skupina Tabu s skladbo Poljubljena.

Skupina Tabu se je največkrat vrтела na radijskih postajah.
Cena nafte gre spet v nebo.

sindikato javnega sektorja pa za 18. april napoveduje stavko.

Drobnoprodajne cene naftnih derivatov v Sloveniji so se popolnoma spremenile. Tako se je neosvinčeni 95-oktanski kot 100-oktanski bencin podražil za 3,5 centa - prvi na 1,528 evra, drugi na 1,544 evra za liter, kar je največ doslej.

Madžarski predsednik Pal Schmitt je odstopil s predsedniškega položaja. Schmitt se je za ta korak odločil po številnih pozivih k odstopu zaradi plagiatstva pri doktoratu.

Torek, 3. aprila

Večinski del sindikatov danes ni podpisal izhodišč za socialni sporazum za obdobje 2012-2017. Poudarjajo, da so izhodišča sicer dobra osnova za nadaljnji dialog, da pa bi se morali najprej dogovoriti o vladnih predlogih ukrepov, ki so namenjeni zmanjšanju proračunskega primanjkljaja. Zato izhodišč niso podpisali. Okoli petnajst predlogov ukrepov vlade je za sindikate povsem nesprejemljivih. V Sindikatu policistov Slovenije so recimo prepričani, da je zategovanje pasu pri plačah zaposlenih v policiji za 15 odstotkov norost brez primere.

Protest delavcev družbe Radeče papir ni pomagal. Po dolgi agoniji in trenutkih upanja je s tovarno nepreklicno konec. Zaradi stečaja papirnice Radeče bo brez dela ostalo 250 ljudi, zato v občini pričakujejo občuten dvig brezposelnosti.

Mednarodna organizacija dela je na podlagi podatkov za leto 2009 izračunala, da povprečna svetovna bruto plača znaša 1480 dolarjev, kar je okoli 1112 evrov. Rezultati (v anketi je bilo zajetih 72 držav) kažejo, da povprečna svetovna mesečna plača predstavlja manj kot polovico povprečne mesečne plače v Veliki Britaniji in v ZDA. Podatki našega statističnega urada kažejo, da je bila januarja povprečna bruto plača v Sloveniji 1529,04 evra, kar predstavlja okoli 2037 dolarjev.

Višje sodišče je potrdilo sodbo kranjskega okrožnega sodišča, da v Parizu živeči dedič Pavla Karadordeviça Aleksander Karadordevič ni upravičen do posestva Brdo pri Kranju, ki ga država uporablja za protokolarne namene. Sodeč po napovedih njegovega odvjetnika princ Aleksander še vseeno ne bo obupal.

Zavod IPF je predstavil lestvico 100 najbolj predvajanih glasbenih izvedb leta 2011. Na prvo mesto lestvice se je uvrstila slovenska glasbena skupina Tabu s skladbo Poljubljena.

Stolpi**Kaja Avberšek**

Včeraj so ukradli Aljažev stolp s Triglava. Povedali so pri poročilih in pomislila sem: »Uau! To pa je konceptualna umetniška akcija!« V teh čudnih časih v tej mali čudni deželici bi bilo mogoče kaj takega ne povsem nemogoče. (Kako nemogoč stavek vendar, bosta rekla, spoštovana bralca obeh spolov! Še sama ga moram obračati v mislih, da mi znova postane jasen. No, zakaj pa imamo možgane, meljimo vendar!) Uau, fajn! Da je še nekdo, tukaj in zdaj, sposoben akcije, take s kančkom žleht humorja, kar razšraufati tisti plehnati valjček s stožčasto strešico, na kateri trdno stoji zastavica, tisti »izjemni krajinjski motiv, nenadomestljivi simbol Slovenstva!« (Spomnim se na hišice in gradčke ljube mi ilustratorke Lidije Osterc - valj, stožec in zastavica postavljeni v stolpič; le, da so ta osnovna geometrijska telesa v njenih podobah pisanih barv.) »Prvi april!« reče velika mati. Joj, pa so me, na dan norcev ... Kot da ne bi bil dan norcev prav vsak. Prvoaprilska šala na slovenski nacionalki je bila, po pravici povedano, edini del poročil, ki sem ga včeraj videla. (Danes je drugi april, mednarodni dan knjige za otroke, torej moja povezava Aljaževga stolpa s slikanicami Lidije Osterc le ni ustrelila tako mimo. Ker pa se besedila napišejo nekoliko prej, preden se preberejo, je točno v tem trenutku že najmanj četrti april. In ker že imam privilegij pisati, takole za javnost, bi na tem mestu voščila dragi stari mami, ki praznuje rojstni dan!) In da spet skočim nazaj, ker brez poskakovanja pač ne znam; Aljažev stolp ni kar tako zapustil mojih misli. In kadar se tako zgodi, se odločim poučiti se o osnovah. Naučim se, da je bila planinska in alpinistična dejavnost v slovenskih Alpah v 19. stoletju pod močnim nemškimi vplivom, kar se pozna pri poimenovanju klasičnih smeri v Triglavski steni (Nemška in Bavarska smer), v planinskem in alpinističnem žargonu se vpliv čuti še danes. Župnik (in skladatelj) Jakob Aljaž je v tistih davnih časih med službovanjem v Dovju (ki je razloženo naselje z gručastim jedrom v občini Kranjska Gora) opazil veliko zanimanje tujcev za slovenske gore. To se mu je zdelo potencialno nevarno, zato se je odločil od dovške občine kupiti dva julijska vršaca. Za celo Kredarico in šestnajst kvadratnih kilometrov vrha Triglava je odšel pet goldinarjev. (Ker se o vrednosti goldinarja in cenah dobrin tistega časa nisem pozanimala, ne morem vedeti, ali je prišel poceni skozi.) Načrtoval in financiral je majhen valjast stolp iz debele pocinkane pločevine, ki naj bi nadomestil propadajočo leseno piramido na vrhu. Postaviti ga je dal Antonu Belcu leta gospodovega 1895. Vrh in stolp se je odločil podariti Slovenskemu planinskemu društvu - slovensko Slovencem! Preskrbel ga je z najnujnejšo opremo in vanj namestil malo manj nujno (saj vemo, kako je z umetnostjo, sama navlaka) kopijo panorame Triglava enega prvih slovenskih realističnih slikarjev Marka Pernharta. Stolp so kasneje pogosto prilagajali, dodajali spominske plošče in menjali zastavice na konici (zakaj se najboljše spominjam tiste z zvezdico v sredi?). Večkrat je bil prebarvan: bil je zeleno-belo-rdeč, ko je ob njem med vojnama potekala meja med Jugoslavijo in Italijo, ali rdeč v času komunizma, danes je siv. Če ga zadene strela, ni problema, ker ima strelvod. Leta 1999 je bil razglašen za kulturni spomenik državnega pomena, kmalu zatem pa je postal še last države. Pred nekaj leti se je nekdo spomnil, da bi ga bilo potrebno nadomestiti s ponarejenim, izvirnik pa pospraviti v muzej kot kakšnega dinosavra. Česa takega Jakob Aljaž verjetno ni imel v mislih.

Aljaževga stolpa nikoli nihče ne bo ukradel. Akcija je mogoča samo v prvoaprilski šali. Brez akcije ni reakcije in ni satisfakcije (poslovenjena satisfakcija je zadovoljenje) in ni spremembe. "Vseeno mi je za Slovenijo. Zato ne hodim na volivne in referendumne. Za državo se na koncu tako in tako odločijo drugi, vnaprej določeni posamezniki, ki nikakor ne mislijo na ljudi. Vseeno mi je za vse države, v državo kot institucijo ne verjamem. Verjamem v mikro-okolje, v mikro-dobro. Pobral bom družino in odšel živet nekam, kjer manj komplicirajo. Škoda življenja." Tako nekako mi je povedal dragi prijatelj. Mislim univerzalno ...

Ah, ta naša državica in ta naš stolpič, znotraj večje države z večjimi stolpi, znotraj velike Zemlje z gorovji - stolpi velikani, znotraj znotraj znotraj ... neskončnosti!

Pa še to: zlati cepin za najboljši in najpomembnejši alpinistični vzpon na svetu v letu 2011 je spet dobila Slovenija! Vzpenjanje nam gre, to pa to! Kaj pa poglabljanje?

Oglašujte na **VIDEO STRANEH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Družba, ki je prijazna do starostnikov, je prijazna do vseh

Na 3. mednarodnem medgeneracijskem festivalu so iskali odgovor na vprašanje, ali je dogovor med generacijami sploh mogoč - Sodelovali domači in tuji strokovnjaki

Sonja Bercko in Marija Vrtačnik sta ponosni, ker je udeležencev na festivalu vsako leto več, obravnavane teme pa so aktualne in odpirajo obzorja.

Velenje, 29. in 30. marca - V Velenju je v četrtek in petek potekal 3. Mednarodni festival medgeneracijskega sodelovanja. Tokrat so ga izvedli v Vili Bianca; v četrtek so udeleženci prisluhnili predavanjem priznanih domačih in tujih strokovnjakov, v petek pa so potekale ustvarjalne delavnice na temo medgeneracijskega sodelovanja. Festival sta tudi tokrat pripravila Univerza za III. življenjsko obdobje Velenje in Inštitut Integra s podporo Mestne občine Velenje. Festival je bil namenjen predstavitvi evropskih in domačih projektov ter dobrih praks. Vodene diskusije in okrogle mize s področja človeških virov in medgeneracijskega povezovanja, ki so bile na programu prvi dan festivala, so s svojimi predavanji obogatili **Marjan Sedmak**, predsednik AGE platforme Evropa, **dr. Wolfgang Eisenreich** iz avstrijskega inštituta WIN, **dr. Stanko Blatnik** iz podjetja Inova4t, **Lada Zei**, vod-

ja projektov Zveze društev upokoencev Slovenije, in **Milan Pavliha**, profesor pedagogike. Udeležence je v uvodu nagovoril tudi župan Mestne občine Velenje **Bojan Kontič**, ki je med drugim dejal: »Tudi naše mesto, sicer pregovorno mlado, kar se tiče demografskih sprememb in trendov, ni nikakršna izjema. V lokalni skupnosti se skušamo kar najbolje odzivati na te spremembe ter se v kar največji meri pripraviti na razmere, ki jih lahko pričakujemo v prihodnjih letih, desetletjih. Prilagajati se moramo spremenjenim potrebam v soci-

alnem skrbstvu, zdravstvu, pokojninskem in invalidskem zavarovanju, trgu dela, na prav vseh področjih družbenih dejavnosti. Za lokalno skupnost je brez dvoma izjemno pomembno, če ji uspeva starejšo generacijo ohranjati vitalno in aktivno, da omogoča in spodbuja neodvisnost ter samostojnost posameznikov ...«

Starejši potrebujejo vključenost

Ob zaključku prvega festivalnega dne so v Vili Bianca pripravili tudi novinarsko

REKLAMA
Upokojena novinarka **Lada Zei**: »Medgeneracijski odgovor obstaja že, odkar obstaja človeštvo. Medgeneracijsko sodelovanje je bilo vedno prisotno, bolj v času stiske kot izobilja, kajti v času stiske morajo ljudje skrbeti za preživetje, v času izobilja pa je ta vzorec razbit. Namesto skupnih skrbi za preživetje se pojavi skrb za družino in njeno imetje. Izobilje ločuje ljudi, stiska jih združuje. V času izobilja ugasne empatija, ki je temelj za medčloveško, torej tudi medgeneracijsko sožitje. Živimo v času, ko se je empatije spet treba naučiti.«
Marjan Sedmak, predsednik AGE platforme Evropa: »Demografski izziv ima dva obraza. Po eni strani živimo dlje, po drugi rodnost pojenjuje. Zato se evropske družbe, vsaj večina med njimi, hitro starajo. Gre za spremenjeno slojevitost družbe in zato se demografskega izziva ne moremo več lotevati samo z administrativnimi ukrepi, kot so regulacija trga delovne sile, reforma pokojninskega sistema in sheme finančne vzdržnosti. Zavedati se moramo, da gre za spreminjanje vzorca družbene kulture, kulture odnosov med ljudmi in generacijami. Jedro aktivnega staranja pa ima spet dve plati: prvič, starejših, popularno imenovanih penzionisti, ne smemo obravnavati kot družbeno breme, in drugič, treba jih je, tako kot nasploh vse generacije, vključevati v družbeno tkivo in jih izkoristiti kot koristen družbeni kapital vsej družbi v prid. Vključenost je zato srž aktivnega staranja.«

konferenco. Predsednica velenjske tretje univerze **Marija Vrtačnik** je na njej poudarila, da so na festival organizatorji upravičeno ponosni, saj je tudi udeležba iz leta v leto boljša. »Populacija starejših nenehno narašča, zato je pomembno, da najdemo sožitje med generacijami in tako ohranimo starejše aktivne. Hkrati pa je treba razvijati oblike pomoči za tiste, ki jo potrebujejo. Prenos izkušenj in znanja, ki ga na naših festivalih prenašajo strokovnjaki, je za Velenje dodana vrednost, ki prinaša dodatno socialno varnost.«
Letošnje leto je Evropsko leto aktivnega staranja, kar je bila tudi tema festivala. So-

nja Bercko, direktorica Inštituta Integra, je povedala, da je to bila tudi rdeča nit letošnjih predavanj strokovnjakov. »Med generacijami se je zgodila velika vrzel. Če ne bo vmesna generacija, ki zna prevajati jezik mladih in jezik starejših, pomagala premagati to vrzel, smo za sociopolis izgubljeni. Zato je pomembno sodelovanje in povezovanje, ozkost, videti samo sebe, je treba premostiti, jaz« se mora uresničiti v »mi«.« Ob tem je poudarila, da je Velenje na dobri poti, saj je tukaj poslušal za vse generacije velik. ■ **bš**

Še naprej skrb za kakovostno življenje starejših

V Šaleški pokrajinski zvezi društev upokoencev Velenje lani uresničili vse naloge - V svoje vrste si želijo pridobiti še več upokoencev - Leto 2012 v znamenju medgeneracijske solidarnosti

Tatjana Podgoršek

Velenje, 28. marca - Šaleška pokrajinska zveza društev upokoencev Velenje združuje 9 društev upokoencev iz občin Velenje, Šoštanj in Šmartno ob Paki ter Klub upokoencev Gorenje. Predstavniki vseh so se sešli na skupščini zveze v dvo-

rani Centra Nova v Velenju in pri pregledu opravljenega dela ugotovili, da je ta uresničila vse načrtovane vsebine, opravila mnogo koordinacijskih aktivnosti, z dejavnostmi v kulturi, športu, turizmu, tehnični kulturi, socialni pa poskrbela za obogatitev življenja starejših.

Prednostna naloga zveze je zdru-

ževanje in skrb za lepšo jesen življenja upokoencev, a so, nam je priznal njen predsednik **Karl Drago Seme**, bolj kot so si želeli reševati socialna vprašanja članov.

»Ko sem prevzel nalogo predsednika zveze, sem bil prepričan, da bomo izvajali predvsem aktivnosti, ki jih upokoenci najraje počno v

kulturi, športu, turizmu ... Ko pa se je pojavila kriza in so ljudje začeli pogosteje trkati na vrata zveze s svojimi težavami in vprašanji, kako se jih rešiti, smo se morali odzivati. Odzvali smo se tako, da smo znotraj predvsem Mestne občine Velenje organizirali oblike povezovanja ter tako poskušali pomagati.«

Zveza izvaja vrsto projektov, med njimi je Seme izpostavil projekt Aktivno državljanstvo, znotraj katerega so ustanovili ekspertno skupino, ki budno spremlja sprejemanje zakonodaje še posebej v socialni in zdravstvu, daje pripombe, ki jih nato uskladijo v okviru Zveze društev upokoencev Slovenije, z njimi pa seznanijo tudi poslance v državnem zboru. »Seveda z namenom, da jih ti upoštevajo pri obravnavi sprememb zakonov, da posledice

niso prehude za ljudi.« Poleg omenjenega je drugi pomembni projekt Starejši za starejše, katerega nosilci so društva upokoencev. Med lanskimi odmevnejšimi projekti je tudi srečanje upokoencev ob Velenjskem jezeru, ki so ga na tem kraju organizirali prvič, udeležilo pa se ga je 1.600 članov. Omeniti velja še organizacijo različnih seminarjev, predavanj in okrogle mize.

Poleg že utečenih nalog bo zveza letos še več pozornosti namenila medgeneracijskemu sodelovanju, solidarnosti. V zvezi s tem bo pripravila kar nekaj dogodkov, z njimi pa naj bi pripomogla k spodbujanju aktivne starosti. Med prednostnimi nalogami je tudi pridobivanje novih članov. »Prejemnikov pokojnin je v Šaleški dolini več kot 11.500, naša zveza pa šteje 6.000 članov. Sodelujemo in še bomo sodelovali z vsemi, ki so vključeni v mrežo in ki naj bi poskrbeli, da si bomo upokoenci polepšali jesen življenja z različnimi aktivnostmi,« je še dejal **Karl Drago Seme**. ■

Na dobro obiskani skupščini so pohvalili delo organov zveze.

Prednost izobraževanju in usposabljanju

V aktivnostih Medobčinskega društva za pomoč osebam z motnjami v duševnem razvoju Sožitje Velenje lani sodelovalo 250 od 280 članov - Letos večji poudarek klubom

Tatjana Podgoršek

Velenje, 30. marca - Na občnem zboru Medobčinskega društva za pomoč osebam z motnjami v razvoju Sožitje Velenje (minuli petek v Kolodvorski restavraciji v Velenju) je predsednica društva **Mira Grudnik** izrazila zadovoljstvo, ker so lani izpeljali vse naloge, odziv v programih pa je bil nad pričakovani. Sožitje Velenje šteje 280 članov iz občin Vele-

nje, Šoštanj in Šmartno ob Paki, v programe društva pa se jih je lani vključilo 250.

Po besedah Grudnikove so lani namenili največ pozornosti izobraževanju in usposabljanju. V okviru tega so izvajali rehabilitacijske programe, v Klubu za mlade vseživljenjsko učenje, pripravili različna predavanja za starše, vključevali pa so se še v socialni program Zveze Sožitje in pri izobraževanju prostovoljcev. Pozabili niso na družabne dejavnosti, na domovih pa so obiskali osebe z motnjami v razvoju, ki niso vključene v nobeno ustanovo.

Letos bistvenih novosti v programu delovanja niso predvideli. Izobraževanje in usposabljanje na lokalni in nacionalni ravni, družabne dejavnosti, obiski na domu ostajajo prednostne naloge. Grudnikova pa si poleg tega želi, da bi se boljše zaživelo delo Kluba za starše. Izrazila je tudi upanje, da varčevalni ukrepi ne bodo bistveno posegli na področja, ki osebam z motnjami v duševnem razvoju pomagajo pri ohranitvi zdravja in lažjem premagovanju ostalih vsakodnevnih težav. ■

Radi se družijo, kar so dokazali tudi z udeležbo na občnem zboru.

Nič ni postavljeno v tukajšnje okolje na pamet!

Z dr. Francem Žerdinom o visokošolskem izobraževanju v tukajšnjem okolju danes in jutri

Tatjana Podgoršek

Razmišljanja o novih visokošolskih programih v Šaleški dolini v teh kriznih časih in dejstvo, da je že sedaj študentov ponekod premalo, porajajo kar nekaj vprašanj. Če k temu prištevamo še vse finančne težave šol, je razlogov za pogovor z dr. Francem Žerdinom, podžupanom Mestne občine Velenje (MOV), zadolženem za visokošolsko izobraževanje, dovolj. Na postavljena vprašanja je takole odgovoril.

V Velenju je kar nekaj možnosti za višješolsko in visokošolsko izobraževanje. Tu deluje Fakulteta za energetiko, ki ima sedež v Krškem, Visoka šola za varstvo okolja, Višja strokovna šola, ki izobražuje študente po 6 programih. Nekateri med njimi se, po mnenju nekaterih, že prekrivajo.

»V Velenju že 5 leto deluje Fakulteta za energetiko z vsemi študijskimi programi, od letošnjega januarja tudi z doktorskim. Visoka šola za varstvo okolja od letos dalje izobražuje po magistrskem študijskem programu tudi izredne študente. Morala bi delovati že Akademija za glasbo, a žal se stvari zapletajo, tokrat zaradi finančne krize. Lotili smo se izdelave elaborata za ustanovitev visoke strokovne šole Politehnika. Ponudba višješolskih programov je še bogatejša. Menim, da se študijski programi ne prekrivajo. Zagotovo pa je potrebno nenehno bdeti nad njihovo kakovostjo. Ponudba torej je, menim pa, da ni dovolj raznolika. Ob tem bi rad še povedal, da so postopki za zagotavljanje denarja, potrebnega za ustanavljanje in delovanje visokošolskih zavodov, za akreditacijo študijskih programov izjemno zahtevni in dolgotrajni. Trajajo več let.«

Nobeden od teh programov ni »postavljen« v tukajšnje okolje na pamet?

»Zagotovo ne. Pri ustanavljanju visokošolskih zavodov je bilo potrebno z mnogimi elaborati dokazati, da sodijo v naše oko-

loje na osnovi potreb gospodarstva, ki zagotavlja tudi praktično izobraževanje. To smo dokazali tako za energetiko, varstvo okolja kot tudi za akademijo za glasbo. Enako bomo storili tudi za programe Politehnike.«

So torej v teh kriznih gospodarskih razmerah novi visokošolski programi v tukajšnjem okolju še možni? Obstajajo tudi potrebe po njihovem ustanavljanju?

»Na ravni države se bo potrebno dogovoriti, kaj v Sloveniji hočemo. Želja lokalnih skupnosti po ustanavljanju novih univerz se mi zdi zelo podobna kot želja po ustanavljanju novih občin. Eno in drugo, po mojem mnenju, je zapravljanje denarja, prav tako ne zagotavlja kakovostnih storitev. Je pa študij na univerzah potrebno posodobiti, uvesti nove študijske programe, zadržati od obstoječih le tiste, ki so odraz potreb gospodarstva. Zastarele in neaktualne študijske programe, v katerih se izobražujejo nezaposljivi kadri, bi bilo potrebno opustiti. Pa to ni enostavno narediti tudi zato, ker je pri izvajanju teh programov zaposlenih veliko ljudi. Zadeve je potrebno tudi sfinancirati. Životarjenje obeh večjih univerz, kaj šele malih, ne vodi k dvigu kvalitete kadra in možnostim za dvig tehnološke ravni našega gospodarstva.«

Zakaj torej prizadevanja za ustanovitev univerze v celjski regiji, za kar se zavzema tudi MOV?

»Na osnovi podatkov, ki jih imamo v tem trenutku na voljo, odločitev o sodelovanju pri ustanovitvi nove univerze v lokalni skupnosti še nismo sprejeli. Od izdelovalcev elaborata za njeno ustanovitev smo svetnimi MOV zahtevali dodatne, bolj argumentirane utemeljitve. Ko jih bodo avtorji na občinskem svetu predstavili, se bomo odločili, ali se bomo lotili projekta ali ne. Veliko pomislekov je tudi zaradi izbora študijskih programov, ki naj bi jih na novi univerzi izvajali. Za zdaj sta predvidena 2 študijska programa s področja ekonomije in družbenih ved. Brezposelnih ekonomistov, strokovnjakov s področja družboslovja je že danes dovolj, zato nima smisla izvajati to izobraževanje še v Celju. Ustanovitev nove univerze je smiselna, če bo zagotovila dobre profesorje, zanimive študijske programe, visoko kakovost znanja diplomantov ter če bo vse to

mogoče plačati. Sicer je bolje to, kar imamo, dvigniti na evropsko raven.«

Govorili ste o prizadevanjih za nov program. Sliši se pa se tudi, da prihaja v tukajšnje okolje ljubljanska univerza.

»Sliši se marsikaj. Govoricam je treba prisluhniti, saj običajno niso izrečene povsem na pamet. Je pa potrebno analizirati, s kakšnim namenom jih nekdo razširja. Na MOV doslej aktivnosti za prihod Univerze Ljubljana nismo izvajali.«

So torej še pogoji za ustanovitev novih programov?

Dr. Franc Žerdin: »Odzivali se bomo le na potrebe gospodarstva.«

»Programa politehnike v Sloveniji v tem trenutku ne izvaja nihče. Ideje je v Nacionalnem programu razvoja visokega šolstva udejanjila prejšnja vlada. V Evropi so politehnik prisotne in uveljavljene. V programih politehnike se izobrazijo zelo kakovostni obratovalni inženirji, ki jih narekuje lokalno gospodarstvo. V našem primeru celotna statistična celjska in koroška regija. V teh programih je velik poudarek na praktičnemu izobraževanju študentov. Temu je namenjenih v strukturi do 40 odstotkov študijskega programa. Z lokalnim gospodarstvom smo opravili že kar nekaj pogovorov, na katerih so nam njihovi predstavniki zagotovili, da potrebujejo diplo-

mante z veliko več uporabnega znanja.«
Ena od prednosti ustanavljanja visokih šol v okolju je dostopnost za študij, saj je organiziranost študija čim bližje študentom, po nekaterih variantah, cenejša. Kaj pa za državo?

»Glede na to, da študijskih programov v lokalnem okolju država ne plačuje, da so zaradi velike krize napovedani nadaljnji rezi pri finančah, bo slej ko prej predlagana uvedba šolnine tudi za redne študente ne glede na kraj študija. Po svoje res ni normalno, da se kar 95 odstotkov maturantov vpiše na fakultete. Če pa pogledamo, koliko študentov visokošolski študij konča, smo pri 40, 45 odstotkih. Torej ni vedno res, da je šolanje čim bližje kraju bivanja cenejše, ima pa lahko nekatere prednosti, posebej v visokošolskih programih.«

Ob prej omenjenem drobljenju ostajajo pomisleki o kakovosti.

»To je težava. Slovenske univerze so močno zaprti sistemi, da posamezne univerze niti ne dovolijo sodelovanja svojih profesorjev na fakulteti, ki ne sodi v okvir njihove univerze. Izmenjava kakovostnih profesorjev ne poteka, kot bi morala, prav tako ne izmenjava študentov. Kje so razlogi? Tudi v pomanjkanju denarja. Gostovanj kakovostnih profesorjev si naše univerze ne morejo privoščiti.«

Pri financiranju programov, ki se izvajajo v Velenju, se tudi zatika ...

»... pri fakulteti za energetiko in akademiji za glasbo. Občini Velenje in Krško sta izvajanje študijskih programov na Fakulteti za energetiko sfinancirali 4 leta. To obdobje je mimo. Država v financiranje še vedno ni vstopila v polni meri, občini pa izvajanja študijskih programov v javnih visokošolskih zavodih ne smeta in ne zmoreta financirati. Sta se pa zavezali, da bosta še naprej brezplačno zagotavljali prostore, pokrivali materialne stroške. Še hujsa težava je z Akademijo za glasbo. V pogodbi, ki smo jo predlagali Univerzi v Mariboru kot partnerju v projektu, smo na MOV zapisali, da bomo za delovanje akademije zagotovili brezplačne potrebne prostore, večje instrumente, nastanitve študentov v študentskem domu ... Ne moremo pa financirati izvedbe štu-

dijskih programov. Študij je izredno drag. Če stane študent fakultete za energetiko 4100 evrov na leto, je strošek študenta na akademiji približno 11 tisoč evrov na leto. Država je zagotovila približno 4000 evrov na študenta, razliko, približno 7000 evrov, pa bi morali zagotoviti MOV in Univerza v Mariboru. Tega denarja nima nobena. Sedaj bomo opravili še en pogovor na ravni države, in če bo ta zagotovila potreben denar, bomo objavili razpis za vpis prihodnje leto, sicer bomo zadevo odložili na kasnejše čase.«

Toda ali je sploh dovolj študentov za vse te programe, saj je učencev v osnovnih šolah vse manj, prav tako v srednjih šolah?

»Število študentov se na Fakulteti za energetiko v Velenju vsako leto povečuje. Analize jasno kažejo, da tudi z vpisom na Akademijo za glasbo ne bi imeli težav, tudi z zaposlitvijo diplomantov ne. V Sloveniji primanjkuje visoko izobraženih instrumentalistov in glasbenih pedagogov. Na Visoki šoli za varstvo okolja študente vsako leto odklanjamo, ker je prijav preveč. Pri študiju politehnike se bomo opredelili le na tiste programe, ki bodo odraz nedvoumnih potreb gospodarstva.«

Koliko denarja pa namenja MOV za visokošolski študij?

»V tem koledarskem letu za izvedbo študijskih programov veliko manj kot pretekla leta. Veliko več ga je namenjenega za naložbe. V letošnjem proračunu je za plačilo obveznosti za pedagoški objekt Gaudeamus namenjenih 700 tisoč evrov in prav toliko za prihodnje leto. Približno 200 tisoč evrov je za razvoj novih študijskih programov namenjenih Regijskemu študijskemu središču ter za pokrivanje materialnih stroškov za Visoko šolo za varstvo okolja in Fakulteto za energetiko.«

Kakšni pa so še načrti MOV za visokošolsko izobraževanje?

»O načrtih sem govoril ves čas doslej. Ostaja nekaj odprtih vprašanj, predvsem v zvezi z Akademijo za glasbo, Univerzo Celje, tudi o konceptu Politehnike se še nismo v celoti dogovorili. O teh in drugih projektih bomo kmalu spregovorili na eni od naslednjih sej občinskega sveta. Do takrat bo kaj več znanega tudi, kako se bo na projekte visokošolskega izobraževanja v lokalnih skupnostih odzivala država.«

Za Waldorfski vrtec iščejo prostore

Tudi programe zasebnih vrtecev bi sofinancirala občina

Svetnica SDS Irma Furst-Lah je na zadnji seji svetna mestne občine Velenje vprašala, če se je v tem okolju že porodila ideja o ustanovitvi Waldorfske šole in vrteca.

Na Uradu za družbene dejavnosti ji odgovarjajo, da beležijo pobude na to temo že nekaj časa, septembra leta 2009 pa sta bili ustanovljeni tudi dve društvi na to tematiko, ki sta se kasneje povezali v eno društvo WalVel. To društvo je že pripravilo številne programe, med drugim pravilnične igralne urice, lutkovne predstave, tematske izobraževalne večere ... Posebej odmeven je bil teden waldorfske pedagogike. Izvedli so tudi evidenčni vpis otrok v waldorfski vrtec za kar je izrazilo interes 20 družin za 22 otrok (5 družin je bilo iz drugih občin). Potem pa se je zataknilo pri prostorski rešitvi. Občina zasebnemu vrtcu namreč ne more sofinancirati sredstev za investicije, lahko pa jim ponudi prostore, ki so na voljo. Ponujeni pa jim niso bili ustrezni. Sedva pa bi jim skladno z zakonodajo sofinancirala dejavnost v višini 85 odstotkov sredstev, ki jih za otroka namenijo v javnem vrtcu (del oskrbnine pokrijejo starši). Ta sredstva pridobivajo zasebni vrteci po pogodbi, ki jo sklenejo z občino v kateri ima otrok stalno prebivališče. Izpolnjevanje pogojev nadzira Ministrstvo za šolstvo, šport in kulturo. Mestna občina še vedno sodeluje z društvom WalVel in jim skuša pomagati zagotoviti ustrezne prostorske možnosti.

mz

Mednarodna izmenjava je obojestranska

V Medpodjetniškem izobraževalnem centru Šolskega centra Velenje smo se srečali z dijakinjo in dijakom iz Švedske

Milena Krstič Planinc

Velenje - V Šolskem centru so uspešno izpeljali že več kot osemdeset domačih in mednarodnih projektov izmenjave dijakov, pilotnih in razvojnih projektov, funkcionalnih usposabljanj, poklicne orientacije in sodelovanja z državami nekdanje Jugoslavije kot tudi s članicami Evropske unije.

»Izmenjava dijakom omogoča pridobivanje dragocenih mednarodnih izkušenj že v času šolanja in na to smo v Šolskem centru in na MIC-u izredno ponosni,« pravi Miran Papuč, koordinator projektov. Ni pa izmenjava enostranska, doda. Tako kot njihovi dijaki odhajajo na med-

Sebastian Laine

narodno izmenjavo v tujino, tudi njihovi prihajajo k nam. Tri tedne v marcu sta bila v Velenju simpatična Cherie Karisson in Sebastian Laine iz Jokkmokka na Švedskem. Tukaj sta se izpopolnjevala iz hidroenergetike. Prvi teden njunega izpopolnjevanja je obsegalo laboratorijske vaje na MIC-u, drugi in tretji pa sta opravljala terensko delo in delo v projektivi v podjetju Esotech. Kako jima je všeč pri nas?

Cherie Karisson: »Pri vas se poču-

Cherie Karisson

tiva zelo prijetno. Pričakali so naju z odprtimi rokami. Počutiva se kot del velike družine. Odločitev, da greva, ni bila težka. Bila sva že na nekaj izmenjavah. Ko je na koncu na šoli ostalo še nekaj denarja za iz-

menjavo, sva se odločila, da prideva k vam. Oba zelo rada potujeva. Tu sva spoznavala, kako delujejo hidroelektrarne, kako poteka zagon hidroelektrarne in spoznavala postopke.«

Sebastian Laine: »Naša šola, Bokenskolan, s Šolskim centrom Velenje sodeluje že vrsto let. V šoli smo imeli projekt v okviru strokovnih predmetov hideoenergetike. Najboljše so povabili, da vidimo v tujini, kako je to urejeno pri njih. Na nekaj strokovnih ekskurzijah v tujini sva že bila, zdaj sva tukaj. Glede na to, da pred prihodom nisva imela veliko informacij o samem programu, sva ob prihodu doživela prijetno presenečenje. Vse je bilo dobro organizirano in načrtovano. Vse je teklo, kot je treba, in zelo prijetno sva se počutila.«

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

20. državno srečanje elektrotehniških in računalniških šol

»Recesija ne sme biti izgovor za slabšanje kvalitete izobraževanja«

Milena Krstič – Planinc

Velenje, 30. marca – Elektro in računalniška šola Šolskega centra Velenje je bila organizatorica 20. državnega srečanja elektro in računalniških šol Slovenije, ki se ga je udeležilo 88 dijakov iz trinajstih slovenskih srednjih šol. V okviru srečanja, osrednji del je še vedno namenjen druženju in tekmovanju, kjer se srečajo najboljši dijaki različnih šol in motivirani mentorji, so tokrat – skupaj s sponzorji – pripravili tudi konferenco ravnateljev z naslovom Recesija in šolstvo, priložnost ali nevarnost.

Temeljni poudarki srečanja so bile nove tehnologije, ki so jih vsebinsko povezali z izdelavo didaktične opreme ter izobraževanje mentorjev in dijakov v pripravljalnem obdobju, kar je bila pomembna organizacijska novost tokratnega srečanja.

Na konferenci so ravnatelji s pomočjo državne sekretarje **Mojce Škrinjar**, člana uprave Bisola **dr. Petra Baloha**, namestnice informacijske pooblaščenke **Rosane Le-**

Foto: bs

Na konferenci ravnateljev je sodelovala tudi državna sekretarka Mojca Škrinjar.

mut Sterle, profesorja **dr. Jake Lindiča** z Ekonomske fakultete Ljubljana in **Monike Lapanja**, vodje službe za tržno dejavnost prej omenjene fakultete, iskali predloge za

izboljšanje stanja. Tema je bila aktualna, kar dokazuje, da se jo je udeležilo kar 120 ravnateljev in direktorjev srednjih šol in tudi ravnatelj velenjskih osnovnih šol.

»Na konferenci smo izpostavili, da recesija ne sme biti izgovor za slabšanje kvalitete izobraževanja, ampak naj bo priložnost za uvajanje pomembnih novosti, ki bodo vplivale na izboljšanje vzgojno-izobraževalnega procesa.« je po njej dejal član organizacijskega odbora in ravnatelj Elektro in računalniške šole **Simon Konečnik** in dodal, da so ravnatelji prepričani, da lahko

Foto: bs

Na državnih srečanjih se srečajo najboljši dijaki in najbolj vneti mentorji.

Sponzorska sredstva za računalniški laboratorij

Sponzorji konference so bila podjetja, ki vidijo priložnost v doniranju opreme za to, da šole implementirajo nove tehnologije v učni proces. V konkretnem primeru so sponzorska sredstva usmerili v računalniški laboratorij, ki bo služil učenju servisiranja in preizkušanja računalnikov in njegovih komponent. Tega nima še nobena srednja računalniška šola v Sloveniji.

Izjemen uspeh ŠCV

Sestavni del srečanja je tekmovanje. Tudi tukaj so se dijaki ŠCV izkazali. Dosegli so 1. mesto v ekipni razvrstitvi, 1. mesto v kategoriji Električar (**Aleš Trtnik** in **Gašper Ugovšek**), 1. mesto v kategoriji Tehnik računalništva (**Matic Konečnik**, **Tadej Štadler**, **Jure Ernst**) in 3. mesto v kategoriji Elektrotehnik (**Enida Suljić** in **Gašper Kladnik**).

samo tvorno sodelovanje šolstva in gospodarstva prinese predloge za izboljšave. »S tem bi vzpostavili pogoje, da mladi strokovnjaki ostajajo v Sloveniji, in pokazali, da znamo ustvarjalnost in inovativnost ustrezno ceniti.«

Sicer pa je bil Šolski center že tretjič organizator državnega srečanja. Tokratno je bilo največje doslej. V štirih kategorijah tekmovalnega dela srečanja (električar, elektrotehnik, računalnikar in tehnik računalništva) je kot že rečeno, tekmovalo 13 srednjih šol. Letošnja novost je bila tudi izobraževanje mentorjev iz vseh tekmovalnih področij in tudi izobraževanje dijakov za elektrotehniško področje.

REKLI SO...

Ivan Kotnik: »Državna sekretarka je modra ženska. Previdno je dala vedeti, da bo treba najprej za vse poskrbeti doma, se še bolj povezati z gospodarstvom in lokalnim okoljem in šele potem iskati pomoč zunaj. Kar se mene tiče, nič nove-

ga. Mi to že dvajset let vemo.«
Simon Konečnik: »Srečanje je druženje, spoznavanje šol na strokovnem področju, vez za kasnejše sodelovanje in tekmovanje. Slednje ima izključno pozitiven prihodek.«

Akademiki, na ples!

Šaleški študenti bodo tudi letos pripravili akademski ples – Izročilo ustanoviteljev Šaleškega študentskega kluba ohranjajo mlade generacije – Svoje poglede na akademski ples sta z nami delila oče in sin **Franc in Luka Avberšek**

Tina Felician

Kdo bo letos slavni, častni, visoki in nezmotljivi Zeleni car in koga bo tokrat obdelal? Kaj bo imel povedati o politiki v Šaleški dolini? Kdo mu bo sedel nasproti? Kdo bo prvi omagal? Tako so se Šalečanke in Šalečani spraševali med svojimi pripravami na akademski ples, ki ga, če so le dali kaj nase, niso zamudili. In potem so še nekaj časa debatirali o hudomušnih kritikah Zelenega carja in novi generaciji študentov, ki je morala prestat brucovanje. Danes, ko je v Velenju celo leto polno najrazličnejših družabnih prireditev, ko glas študentov v poplavi komentarjev družbe ne odmeva tako silovito in mladi akademiki plesa ne obiskujejo več tako zvesto, je malo drugače. Bolje ali slabše – to je pač stvar pogleda različnih generacij.

Elitna prireditev

V začetku 60-ih let je bil akademski ples ena osrednjih klubskih aktivnosti in poseben dogodek za celo dolino, saj so bile prireditve redke. Glavno poslanstvo študentov je bil študij, da bi čim prej razbremenili starše in že dan po diplomi šli v službo, zato se z organizacijo, kakršno klubi poznajo danes, niso ubadali. »Kakih 17 študentk in študentov se je za dva tedna preselilo v Velenje, da so od gostin-

morje ali smučanje na Krvavcu, jedače pa nismo stregli,« je začel pripovedovati **Franc Avberšek**. Zelo pomemben je bil dober plesni ansambel z vsehčinim pevcem. »Ni bilo težko prodati teh miz,« zatrjuje, saj je akademski ples kot elitna prireditev velenjske smetane izobražencev, ki so se prišli pokazati, imela stalne goste.

»Takrat je bilo druženje veliko bolj pomembno, kot je danes. Že zato je bil akademski ples poseben dogodek.«

cev naprosili mize, prte, kozarce, pepelnike in aperitive. Ko sem bil predsednik jaz, smo ples prirejali v avli šole MPT, kjer smo imeli na razpolago 54 miz s štirimi sedeži. Nabavili smo vino, ki smo ga prodajali na plesu in si tako pridobili nekaj sredstev za izlete na

Vrhunc večera je bilo brucovanje. Bitka Zelenega carja z Brucmajorjem in častno tablico je vedno potekala na korekten, a zvit način. Bilo je vprašanje, kdo bo koga in kdo se bo bolje znašel. Za vsakega, ki je bil tablica ali Zeleni car, se je po brucova-

»Zeleni car mora poznati zgodovino kluba, biti dober retorik in si upati. Marsikdo noče biti, ker ne ve, kaj ga čaka. Dobra častna tablica lahko »poje« Zelenega carja,« pravi Luka, oče Franc pa dodaja: »Mislim, da Zeleni car še nikoli ni bila študentka. Bilo bi zanimivo. Če jih imamo tako malo v politiki, pa naj bo Zeleni car!«

nju navadno ples končal. Bruci pa niso bili edina skrb imenitne družbe. »V programu je Zeleni car vedno obdelal aktualno občinsko politiko in pomembne dogodke, ki so bili vredni poštene kritike. Tako smo branili svoje poglede in povedali, kaj je bilo z našega stališča nesprejemljivo. Nekajkrat nam je **Matjaž Kmecl** to spraval v verze. Ples je bil tudi kulturna prireditev. Naslednji dan so Velenjčani povprašali, koga smo obdelali. Nismo bili cenzurirani, smo pa ostali na dostojni ravni in nismo bili žaljivi.« Pravzaprav skromna prireditev je za študente bila velik družabni dogodek in hkrati vir zaslužka. Danes se med številnimi dogodki in aktivnostmi skoraj izgubi, čeprav ima še vedno edinstven značaj in stalne obiskovalce.

Podoba časa

Akademski ples je nekaj posebnega že zato, ker odraža mišljenje ene populacije študentov. Danes je seveda drugačen kot včasih. »Takah prireditev je danes več. Ples je sicer prav tako poln, ampak je težje pridobiti starejše. Ni več vir financiranja, saj je težje koga naprositi, naj da kaj od sebe. Vseeno je organizacija lažja, ker za večino stvari poskrbi gostišče. Pri programu gledamo na tradicijo osnovne bitke med Zelenim carjem in častno tablico, Brucmajorjem, in bruci ter publiko. A na koncu se zadeve izpelje nekoliko drugače. Ko od starih obiskovalcev poslušamo pripombe, ugotovimo, da si vsaka generacija drugače predstavlja, kakšen naj bo program. Ta je tudi vedno manj družbenokritičen. Mogo-

če danes ne bi več dojemali kakih kritik kot šaljive, ampak kot žaljive,« o akademskem plesu razmišlja lanski organizator **Luka Avberšek**, oče Franc pa dodaja: »Takrat je bila kritika iz ust Zelenega carja ena redkih. Danes jih je povsod polno. Takrat pa je bil drugačen čas in drugačna vloga študentov. Mislim, da se je kakovost programa razvijala času primerno. Morda je zdaj težje najti neke izvirne zadeve. Mi se tega nismo bali in smo ostali pri standardni obliki. Danes

»Bilo je malo za šalo in veliko zares. Ampak se ne spomnim, da bi zaradi kritik Zelenega carja nastala kaka posebna zamera. Isto kot danes smo študenti želeli svobodo. Vedeli, smo da rastemo v inteligenco, ki bo predstavljala pomemben del življenja v Šaleški dolini, in to smo jemali z vso odgovornostjo. Zavedali smo se, da ta kritika pomeni, da gradimo nekaj boljšega.«

so zadeve bolj svobodne. Začuti se, da je še neke Zeleni car, ampak ne tisti, ki je včasih imel vso oblast,« je prepričan zvesti obiskovalec plesa, ki rad izziva Zelenega carja z mesta častne tablice. Pravi, da je primerjava zaradi različnih obdobij težko narediti, čeprav čuti, da akademski ples danes ni več elitna prireditev, vedno pa se ekipa trudi, da bi bila čim bolj dopadljiva. Gotovo se tudi letošnja, ki bo akademski ples pripravila v restavraciji Jezero.

AKADEMSKI PLES
14. april 2012 ob 20. uri v Restavraciji Jezero

Otrokom tudi v krizi ne smemo vzeti otroštva

To je bilo sporočilo letošnje programskovolilne skupščine Medobčinske zveze prijateljev mladine Velenje – Nagrajenki ob tednu otroka Ljuba Blažič in Jelka Herman

Bojana Špegel

Velenje, 27. marca - Na letošnji volilno programski skupščini Zveze prijateljev mladine (MZPM) Velenje so spregovorili o delu zveze, ki združuje 16 društev prijateljev mladine iz vseh koncev Šaleške doline. Veliko aktivnosti izpeljejo v Vili Mojca, ki je postala pravi otroški dnevni center, nemalo pa tudi na terenu, kjer s pomočjo več kot 250 prostovoljcev vsako leto pripravijo niz dogodkov in projektov, ki otrokom lepšajo otroštvo. Da se pomena njihovega dela zavedajo tudi lokalne skupnosti, govori podatek, da jim v teh kriznih časih niso krčili sredstev za delovanje. Večino sredstev za delovanje namreč prispevajo občine Velenje, Šoštanj in Šmartno ob Paki, nemalo jih pridobijo tudi sami. Zadnja leta so uspešni tudi na različnih republiških in evropskih razpisih.

MZPM je po pregledu dela v lanskem letu izvolila tudi nov upravni in nadzorni odbor ter častno razsodišče. Predsednik ostaja Zdenko Gorišek.

Sekretarka MZPM Velenje Tinca Kovač je prepričana, da otroci krize ne smejo preveč občutiti, zato je tega, da sredstev za delovanje ni manj, vesela. Sploh ker večino programov izpeljejo s pomočjo prostovoljcev, ki jim je otroški nasmeš največje darilo za njihovo delo. In ker imajo tudi status humanitarne organizacije, zato dobro vedo, kakšne krize doživljajo socialno ogrožene družine in skupaj z njimi tudi njihovi otroci. Pomagajo, kolikor le lahko. Če se le da, številne aktivnosti pripravijo in izvedejo brezplačno, zelo

pomembno pa se jim zdi, da vsako leto omogočijo počitnice ob morju, na Golteh in v mestu veliko otrokom. Ker organizirajo zdravstvene kolonije, je to še pomembnejše. In še vedno jim uspe, da mnoge nanje popeljejo brezplačno ali z manjšim plačilom, kar jim omogočajo tudi donatorji in sponzorji. »Želimo si, da otroci ne bi občutili krize, ki prežema družbo; njihovo otroštvo bi moralo biti optimistično, brezskrbno, za kar se trudimo tudi mi. Zato smo lani še več pozornosti posvečali prostovoljstvu in prostovoljcem, saj

nam brez njih ne bi uspelo izpeljati številnih projektov za otroke.« Odločili so se, da letos ne bodo krčili programov in projektov za otroke. Dodali bodo še nekaj novih, med drugim tudi dva mednarodna projekta; enega pripravljajo s partnerji iz Hrvaške, drugega s partnerji iz Italije. Želijo pa si tudi, da bi našli prostor za stalno razstavišče Male Napotnikove kiparske kolonije, ki bo letos potekala že devetintridesetih. Zakladnica otroških lesenih skulptur pa je ogromna in vredna, da jo vidi čim več ljudi. ■

Nagrada je sreča v otroških očeh

Ni malo prostovoljcev, ki svoj prosti čas posvečajo brezplačnemu delu z otroki. Tudi letošnji nagrajenki ob Tednu otroka sodita med njih. Obe sta predsednici društva prijateljev mladine v svojem kraju, obe tudi službeno povezani z malčki. In obe sta bili priznanja, ki so jima ga podelili po skupščini MZPM Velenje, iskreno veseli.

Jelka Herman, predsednica Društva prijateljev mladine Konovo, nam je povedala: »Delam v vrtcu, po poklicu sem vzgojiteljica. Rada delam z otroki; ko sem začutila potrebo, da bi delovala še kje drugje, sem z veseljem prevzela vodenje društva na Konovem. Že 12 let

Letošnji nagrajenki ob tednu otroka sta prostovoljki Ljuba Blažič in Jelka Herman (z leve), Predsednici DPM na Konovem in v Paki.

uspešno delujemo tudi zato, ker imam zelo dober tim. Dopolnjujemo se med seboj, naše akcije pa so vse bolj obiskane. To velja tako za izlete kot delavnice, vsakole-

tni pustni karneval, čistilne akcije. Radi pridejo tako otroci kot starši. Moja nagrada je vedno to, da vidim vesele, srečne otroke. Priznanja pa sem zelo vesela. ■

Ljuba Blažič uspešno vodi DPM Paka. Ko tam niso imeli doma krajanov, so se z otroki iz te razvejane krajevne skupnosti dobivali kar na njenem vikendu. Ponosna in vesela ob prejemu nagrade nam je povedala: »Delala sem v vrtcu kot varuhinja, ko sem se preselila iz mesta na deželo, je bilo prav delo z otroki pomoč, da sem se navadila na življenje na deželi. Otroke imam od nekdaj rada, zato z veseljem vodim društvo. Skoraj vsako soboto se dobivamo, družimo, ustvarjamo. Pred kratkim smo poslikali tudi steno ob novem domu krajanov. Ni še čisto končano, a je poslikana stena že polepšala okolico doma. Vesela in počaščena sem, da so moje delo opazili tudi drugi in da sem dobila to priznanje. Denar ni vse, meni je plačilo že to, da sem lahko čim več z otroki. ■

Divertissement iz baleta Hrestač

26. marca 2012 je bila v veliki dvorani Glasbene šole Velenje plesna produkcija v izvedbi učencev baletnega oddelka Glasbene šole Velenje.

Na odru se je odvila prava baletna pravljica. Zgodba je gledalce popeljala na božični večer. Deklica Klara (Lara Oblak) je za darilo prejela majhno lutko Hrestača in navdušena nad njim zvečer zaspala. Ko je ura odbila polnoč, so jo prebudili mišji glasovi. Klara je hotela zbežati, vendar so jo ustavile miši. K sreči se je pojavil Hrestač (Žan Restigorač), ki jo je s svojo vojsko uspešno branil. Po končani bitki, kjer so miši in mišji kralj premagani, je odpeljal Hrestač Klaro v deželo Sladkorne vile. Pribivalci te pravljice dežele so plesali zanj različne plesne. Tako so se na odru zvrstili ples snežink, cvetlični valček, kitajski ples, španski ples, ruski ples, ples piščali in ples sladkornih vil. V predstavi je sodelovalo preko sto mladih plesalk in plesalcev. Poleg sta

Foto: Ksenija Mikor

rejših učenk in učencev tudi najmlajši (tri plesne pripravnice in dva razreda baletnega vrtca), pa tudi plesalke skupine baleta za odrasle. Poleg klasične tehnike je bilo pri mladih plesalcih lahko občudovati tudi dober igralski talent. Lepo so se vživeli v posamezne vloge in prepričali. Dodaten čar in pravljico predstave so dodale

luči, scena in pa kostumi. Delo koreografinje in mentorice produkcije je zelo uspešno opravila Tjaša Stergulec.

Uspešni premieri je v petek, 30. marca, sledila prva ponovitev predstave. Za petek, 6. aprila, pa ob 18. uri v veliki dvorani glasbene šole Velenje pripravljajo še drugo ponovitev. ■

Jazz festival bi moral ostati stalnica

Programski vodja Max club jazz festivala Jure Pukl si želi, da do naslednjega ne bi spet minilo 10 let – Letos so ga izvedli s pomočjo sredstev EPK, kaj pa prihodnje leto?

Velenje, 30. marca - Po tem, ko so se vtisi prvega večjega dogodka od skupaj 24, ki bodo zaznamovali velenjski del projekta evropska prestolnica kulture, že malo ohladili, danes objavljamo pogovor s programskim vodjem festivala, znanim jazz glasbenikom Juretom Puklom. Po zadnjem od sedmih koncertov, ko je bil klub še poln, obiskovalci pa so mu navdušeni čestitali za izbran program, smo ga pred mikrofonom povabili, da nam festival oceni tudi kot na njem nastopajoči glasbenik.

Jure Pukl

Jure Pukl je najprej svoje vtise strnil takole: »Festival je v celoti uspel. Ob tako uspešni udeležbi na vseh koncertih, ob publiku, ki je znala uživati in spodbujati glasbenike na odru, ga lahko ocenim kot odličnega. Vsi nastopajoči so mi po koncertih zatrdjali, da kar ne morejo verjeti, da imamo v Velenju publiko, ki zna poslušati jazz in v njem resnično uživati. Mislim, da je Velenje zelo pripravljeno na takšno glasbo in tovrstne festivale. Potrudil sem se, da sem pripravil program, ki je bil zelo raznolik, zato smo festival tudi oglaševali kot »sedem jazzovskih spoznanj«. Beseda jazz je zelo široka, ima ogromno smeri in stilov, zato sem se trudil, da sem izbral skupine, ki so imele vsak svojo zgodbo. Zato so se tisti, ki so prišli na prve koncerte, vračali do zadnjega koncerta. Poskrbeli smo za »drugačnost«, kar je pravi pomen besede jazz.«

Od zadnjega prejšnjega Max club jazz festivala je letos minilo 10 let, Jure Pukl in Max club pa si želita, da bi se tradicija sedaj nadaljevala brez večjih prekinitev. »Potrudili se bomo, morda nam to uspe. Občinstva je dovolj, jazz pa je vedno inovativen in svež, zato si želim, da bi ga lahko Velenju ponudili še več. Denar od zavoda EPK, ki je omogočil letošnji festival, je bil upravičen. Želimo si, da se festival še naprej dogaja v marcu, upam in pozivam, da stopimo skupaj in ta festival nadaljujemo.« Pri tem Jure poudarja, da se bodo potrudili tudi organizatorji sami. »Vsaka majhna pomoč bo pomembna, skupaj pa nam lahko spet uspe že v letu 2013.«

■ BŠ

Botečaj je pri koncu

Članice in člani!

Pretekli vikend je bil za ljubitelje koncertov med najbolj plodnimi v letošnjem letu. V petek smo v eM-Ce placu gostili zasedbi Last Day Here in Inmate, ki so predstavili svoj prvenc Free at Last. Predstavitve plošče je bila boljše, kot bi si lahko kdor koli zamislil. Energija v dvorani je bila neopisljiva. Fantje so našli, kot bi bilo zadnjič, in z vsakim komadom je bilo bolj očitno, kako se dobesedno osvobajajo bremena petletnega nastajanja plošče, ki je izdelek, vreden vseh pohval. Tudi fani se strinjajo, da je bilo vredno čakati nanjo.

V naslednjih tednih pa vas vabimo na ogled fotografske razstave fotografije Inmate in glavne fotografije eM-Ce placa Tilyen Mucik, ki na koncertih v objektiv lovi energijo benda. Tako je pripravila nabor fotografij z naslovom Inmate Live Energy. Fotografije so tudi na dražbi, njen izkupiček pa bo namenjen Simonu Vogrincu za njegovo rehabilitacijo po poškodbi. Izberite svojo najljubšo, spoznajte potek dražbe, imenujte ceno, za katero ste pripravljene domov odnesti Inmate energijo, v zameno pa nekomu pomagajte, da se približe skozi težke čase.

V soboto pa smo poslušali zadnji predizbor natečaja Botečaj. Tako imamo nabor bendov, ki se bodo ta petek potegovali za glavne nagrade. 6. aprila ob 21.00 bomo v eM-Ce placu poslušali regionalne zmagovalce iz Velenja, Slovenj Gradca, Krškega in Murske Sobotice. Najboljši si bodo priigrali nastope na festivalih Kunigunda, Dnevi mladih in kulture, Generator, Proštok, na Medkulturnih dnevih Slovenj Gradec in na odru Mladinskega informativnega in medkulturnega kluba Murska Sobotica. Najboljši bend si bo priigral snemanje demo posnetka ter videospota.

V soboto, 7. aprila, ob 21.00 bo v eM-Ce placu Rezident Mrak pripravil večer z Rammstein. Predstavil bo zasedbo in vrtel največkrat slišane, najbolj reprezentativne in tudi manj poznane komade, iz svojega arhiva pa bo v zvočnike spustil še kaj podobnega. Nič vas ne bo stalo, zato še posebej lepo vabljeni!

Ne pozabite na naša tradicionalna dogodka Ej lejga žur in Akademski ples. Preverite na spletni strani www.ssk-klub.si! Če vam kaj manjka, na tem naslovu najdete, kar vas bo potešilo! Se vidimo!

■ tf

Zgodil se je prvi gledališki dan

Ob začetku praznovanja 50-letnice Kulturnega društva Gledališče Velenje tri predstave, veliko smeha in polna dvorana – Praznovanje bodo nadaljevali jeseni

Velenje, 30. marca – V petek je Gledališče Velenje pripravilo tako imenovan Prvi gledališki dan, ki so ga posvetili začetku praznovanja 50-letnice društva. Gledališče je imelo od vsega začetka neprofesionalno osnovo, zato je moral biti ljubiteljski delež toliko večji. V petdesetih letih je na velenjske odrske deske stopilo preko 600 amaterskih igralcev, ki so hkrati tudi sodelovali pri ustvarjanju dramskih besedil. V petek so na oder velenjskega kulturnega doma postavili kar tri predstave, eno premierno. Prav ta je res posebna, saj so dopoldne z njo močno navdušili polno dvorani malčkov. Strahec bo zagotovo doživel še veliko ponovitev.

Velenje kot partnersko mesto Evropske prestolnice kulture 2012 najmočneje zastopa prav mladinski kulturni program, zato se je Kulturno društvo Gledališče Velenje odločilo obuditi produkcijo za mlade. Tako je v sklopu dogodkov Pikinega festivala nastala nova poučna in vzgojna predstava Strahec. Nastala je po zgodbi **Dunje Zupanec**, mentorja mladim igralcem sta bila **Matej Mraz** in **Petra Hribernik**. Oba sta prekaljena gledališčnika, ki vlečeta 50-letni voz gledališča, ki je danes eno najstarejših amaterskih gledališč v državi, naprej.

Matej Mraz, tudi predsednik društva Gle-

Premiera gledališke igre *Strahec, ki govori o čisto premalo strašnem Strahcu, je navdušila mlade gledalce.* (Foto: jv)

dališče Velenje, nam je povedal: »Naš Strahec je en prijeten Strahec, ki bi rad bil strašen, pa mu to slabo uspeva. Da bi vendarle postal strašen, mu skušajo pomagati številne živali in tako stkejo simpatično zgodbo, polno zapletov,« nam je povedal že pred premiero.

Tudi v petek zvečer je bila dvorana doma kulture, kjer je eno leto po njegovi ustanovitvi začelo delovati tudi Gledališče Velenje, spet polna. Prijatelji gledališča, med

njimi tudi številni nekdanji člani, so prišli pogledat prav za to priložnost obnovljeni enodejanski 10 evrov in Pacienti v čakalnici. Smeha in dobre volje cel večer ni manjkalo. Gledališče Velenje bo visok in pomemben jubilej praznovalo še jeseni, ko bodo pod pokroviteljstvom župana Bojana Kontiča pripravili tudi svečanost.

■ bš

V gledališču že 49 let

Karli Čretnik je član Gledališča Velenje le leto manj, kot je to danes staro. Kot igralec je zaznamoval številne predstave, zadnja leta pa tudi režira. Ob tem pravi, da je še vedno raje igralec, čeprav mu je oboje izziv. Za nas je obudil zgodovino Gledališča Velenje. »Gledališka tradicija je v Velenju bila že pred letom 1962, v tem letu pa se je naša skupina preobli-

rejšimi v državi in smo še vedno »živi«. Mnoga podobna gledališča so prenehala delovati,« nam je povedal v uvodu.

Med imeni, ki so močno zaznamovala delo v Gledališču Velenje, je na prvem mestu prvi režiser Rudi Hrovat. Zanimivo je, da je sedaj član ansambla tudi njegov vnuk. Čretnik izpostavi še **Jožeta in Marijo Kolar**, ki sta bila dolgo predana gledališču in mu dala velik pečat. V za-

kovala v Mladinsko gledališče Velenje. Kasneje se je preimenovala v amatersko gledališče, sedaj pa smo Gledališče Velenje. Zame so najljepši spomini prav na začetna leta. Bili smo mladi, navdušeni, bilo nas je več kot 40. Energija in ideje so kar špricale! Takrat sta nas vodila **Milan Lukner** in režiser **Rudi Hrovat**, ki sta nas morala kdaj tudi krotiti, tako mladostno razigrani smo bili. Skupina je vsa leta rasla, ni bilo leta, da ne bi bilo vsaj ene nove predstave. Vseh 50 let se je nekaj dogajalo. Nihanja so seveda bila, bile so boljše in slabše predstave. A poleg Zarje in Šentjakoba, ki je polprofesionalno gledališče, smo prav v našem gledališču med najsta-

dnjih letih so za režiserje predstav večkrat angažirali tudi profesionalne igralce (Jug, Starina, Jenček, Veras ...), kar nekaj predstav je poleg Karlija Čretnika režiral **Jože Krajnc**. Velika vrednost gledališča Velenje je v igralskem ansamblu. Od samega začetka sta v gledališču aktivna le Čretnik in **Cveta Koprivnikar** (deklisko Močilnik). »Kar nekaj jih je, ki so se nam pridružili v poznih sedemdesetih in so še aktivni, po 90. letu se je formiralo novo mlado jedro, ki vleče voz naprej,« je še dodal naš sogovornik, ki se je v petek predstavil v dveh vlogah, kot režiser in igralec. In kot vedno navdušil.

Jaz, tukaj, zdaj

V Galeriji Velenje so odprli bienalno razstavo Pogled na likovno umetnost 6, v kateri sodeluje 9 slovenskih galerij – Velenje zastopata slikarja Vesna Blagotinšek in Robi Caglič

Velenje, 30. marca – Bienalna razstava Pogled na likovno umetnost Dolenjske, Bele krajine in Posavja je po desetih letih prerasla svoje ustaljene okvire in se sedaj širi na teritorij celotne Slovenije. Letos je sodelovalo že devet regionalnih galerij, žal nismo pridobili Ljubljane. Pri izboru del so sodelovali kustosi sodelujočih galerij, ki so izbrali umetnike iz svojega okolja. Ponosna sem, da letos med 20 umetniki predstavljamo tudi dve kiparki,« je ob odprtju razstave v galeriji Velenje v pe-

Razstavo sta predstavili kustosinja razstave **Barbara Rupel** in kustosinja Galerije Velenje **Milena Koren Božiček**.

tek zvečer poudarila kustosinja razstave **Barbara Rupel** iz Galerije Božidarja Jakca.

Razstava je že prepotovala dobršen del Slovenije, saj bo na ogled v vseh galerijah, ki v njej sodelujejo, razen v Mariboru, kjer je zasedenost Umetnostne galerije zara-

di EPK projektov prevelika. Kustosi sodelujočih galerij pa so, to se boste prepričali ob ogledu, pripravili razstavo, ki ponuja edinstven vpogled na trenutno dogajanje na likovnem področju celotne Slovenije. »Zanimivo je, da je večina izbrala klasična likovna dela, manj je foto-

grafij, oblikovanja in sodobnejših likovnih medijev,« je še poudarila Ruplova

Tema tokratne razstave je »Jaz, tukaj, zdaj«. Po besedah Barbare Rupel je vezana na umetnikovo aktualno intimno doživljanje samega sebe in okolja, v katerem živi. Vsaka galerija je izbrala dva avtorja, ki se predstavljata na razstavi. Kustosinja velenjske galerije **Milena Koren Božiček** je za razstavo izbrala dela akademskih slikarjev **Vesna Blagotinšek** in **Roberta Cagliča**. Oba sta iz Velenja, a tu ne živita več, oba pripadnika mlajše generacije akademskih slikarjev. Vesna se predstavlja z dvema deloma, Robi z enim delom. Z izbranimi deli – vsa so po besedah kustosinje nastala v zadnjih dveh letih – se na razstavi predstavljajo še: **Dubravko Baumgartner**, **BridA/Sendi Mango**, **Jurij Pavlica**, **Tom Kerševan**, **Ana Čigon**, **Andreja Džakušič**, **Milan Golob**, **Maja Hodošček**, **Jurij Kalan**, **Anja Kranjc**, **Gani Llaloshi**, **Martina Mihoković**, **Maja Pučl**, **Jože Slak**, **Natalija Šeruga**, **Marko Tušek**, **Tanja Vergles** in **Uroš Weinberger**. Slednji je dobil tudi prvo nagrado in s tem samostojno razstavo v galeriji Božidarja Jakca v letu 2013. V Velenju bo razstava odprta do 22. aprila.

■ bš

Likovni krožek raste

»Rastem« se je imenovala razstava članic Likovnega krožka Perspektiva, ki deluje pod okriljem Andragoškega društva Univerza za tretje življenjsko obdobje. Nekaj dni meseca marca ste lahko nastala dela občudovali v avli Mestne občine Velenje, razstavo pa so članice podrle v petek. Ustvarjale so **Ana Marija Pokorny**, **Anka Goršek**, **Cveta Lipnik**, **Dragica Mavec**, **Breda Grebenšek**, **Vera Gams**, **Cilka Uranc** in **Olga Tisnikar**. Razstava ima eno samo rdečo nit, to je drevo. Upodobile so drevo v različnih likovnih tehnikah, od reliefa, akrila do grafike. To so dela, ki so nastala v prvem delu letošnjega šolskega leta. »Naslednjo razstavo bomo postavile junija v Knjižnici Velenje, kaj točno bo na ogled, pa naj zaenkrat ostaja presenečenje,« dodaja mentorica krožka **Danica Arzenšek**.

■ vč

Lionsi se povezujejo in darujejo

Tokrat organizirajo dobrodelno prodajno razstavo slik slikarke **Zlatice Becci** – Razstavo bodo odprli drevi ob 19. uri v Vili Bianki

Velenjski Lionsi se radi družijo, ob tem pa tudi darujejo pomoči potrebnim. Njihov osnovni cilj je ustvarjati in krepiti pripravljenost sporazumevanja med ljudmi vsega sveta. Pri tem se zavzemajo za javno, kulturno, socialno in moralno blaginjo. Klube povezujejo v prijateljstvu, slogi, tovarštvu in medsebojnemu sporazumevanju.

Tokratno druženje, zgodilo se bo drevi ob 19. uri v Vili Bianki Velenje, bo v znamenju odprta dobrodelne razstave slik **Zlatice Becci**. Gre za priznano slikarko, rojeno na Ptuj, ki razstavlja že vse od leta 1974, ko je končala izpopolnjevanje pri svetovno znanemu slikarju profesorju Milanu Bolkoviću v Nemčiji. Sledile so številne razstave po domovini in tujini, med drugim v Ottavi v Kanadi. Zdaj živi v Radencih, kjer ima svoj atelje in prodajno galerijo v Hotelu Radin. Rada se odzove na dobrodelne prošnje in tudi tokrat bo Lions klubu Velenje poklonila polovico izkupička od prodanih slik. ■

Državno tekmovanje mladih glasbenikov

V Sloveniji že od leta 1972 uspešno poteka Tekmovanje mladih glasbenikov Republike Slovenije, ki ga od leta 1992 organizira TEMSIG - član evropskega združenja European Union of Music Competition for Youth. Gre za zelo zahtevno tekmovanje, ki poteka vsako leto v različnih tekmovalnih disciplinah in na različnih lokacijah. Tekmovanje je v letošnjem marcu potekalo že enainštirideseti, tokrat v Brežicah, Črnomlju, Krškem, Novem mestu, Ljubljani in Mariboru. Mladi glasbeniki so letos tekmovali v godalnih (violina, viola, violončelo in kontrabas), kitari, harfi, orglah, citrah, komornih skupinah s pihalci in v solfeggiu. Novost letošnjega tekmovanja je vključitev citer v tekmovalno disciplino. Citre, ki so kot koncertni instrument v nekaj desetletjih dosegle velik napredek, so tako dobile potrditev in priznanje.

Za mlajše tekmovalce je bilo v mesecu februarju organiziranih sedem regijskih predtekmovanj, ki so potekala po vsej Sloveniji, med drugim tudi v Velenju, na njih pa je nastopilo 535 mladih glasbenikov iz vse države. Najboljši so se uvrstili naprej, pridružili so se jim malo

Prvonaagrajeni kvartet klarinetov

starejši tekmovalci in tako je na letošnjem državnem tekmovanju nastopilo 587 glasbenikov (470 solistov in 117 komornih glasbenikov).

Glasbena šola Frana Koruna Koželjskega Velenje je na tekmovanju poslala 31 solistov in 8 komornih glasbenikov, ki so se s tekmovanja vrnila s kar 7 zlatih plaket, 12 srebrnih in 4 bronaste plakete ter 10 priznanj za udeležbo. Zlato plaketo so dobili Izidor Ostan in Ana Glušič (orgle), Brina Zamrnik, Aja Pivko Knežević in Naja Mohorič (harfa), Maja

Rotovnik (citre) in kvartet klarinetov v sestavi Dejan Krajnc, David Gregorc, Primož Rečnik in Rok Ruprecht. S srebrno plaketo so se vrnila Ema Korpnik, Saša Atelšek in Karmen Zidar Kos (orgle), Doris Čosič (kitara), Špela Oder (violina), Neža Vertovšek (violončelo), Karin Kopušar, Anina Pavič, Nina Petrič (harfa), Tadej Glinšek, Igor Krstulović in Ana Glušič (solfeggio). Bronaste plakete pa so prejeli Vivijana Rogina (violina), Jure Puc (harfa), Kristina Golob (solfeggio) in kvartet saksofonov v sestavi Gregor Skaza,

Timotej Vesel, Rok Kotnik in Luka Benko. Hkrati so najuspešnejši med njimi prejeli dve prvi nagradi (Izidor Ostan in kvartet klarinetov), ter po štiri druge (Ana Glušič, Karmen Zidar Kos, Brina Zamrnik, Naja Mohorič) in tretje nagrade (Saša Atelšek, Aja Pivko Knežević, Maja Rotovnik, Ana Glušič).

Vsem tekmovalcem in mentorjem iskrene čestitke!

■ Urška Šrnel Vučina

Znova zavirljiva priznanja

Zagorje - Minuli vikend je v Zagorju ob Savi donela zborovska glasba. Tu se je odvijala 23. revija otroških in mladinskih zborov. Na njem so nastopili tudi zbori iz Šaleške in Zgornje Savinjske doline.

Odrežali so se odlično. Zlato priznanje z odliko so prejeli: otroški in mladinski zbor Osnov-

ne šole Nazarje pod vodstvom Katje Gruber ter otroški zbor velenjske glasbene šole pod vodstvom Manje Gošnik Vovk. Prva dva sta prejela več kot 95, velenjski pa 92 točk. Zlato priznanje sta osvojila otroški zbor Osnovne šole Ljubno, ki ga vodi Mitja Venišnik, ter otroški zbor Osnovne šole Gorica Velenje pod

vodstvom zborovodkinje Mihaele Britovšek.

Najboljši otroški in mladinski zbor 23. revije v Zagorju sta oba omenjena zbori Osnovne šole Nazarje, njuna zborovodkinja Katja Gruber pa je prejela še priznanja za najbolj pripravljen izvedbo celotnega nastopa na reviji in za najbolj pripravljen izvedbo sodobne zborovske skladbe. Toni Acman iz Mozirja pa je prejel priznanje za najboljšega korepetitorja.

■ tp

Šesti, zadnji koncert glasbene Klasike

Trio QUO VADIS: Uroš Rojko - klarinet, Klara Tomljanovič - kitara, in Luka Juhart - akordeon, s kar najbolj moderno glasbo

Dr. Franc Križnar

iz koncertnih dvoran

Na letošnjem zadnjem - 6. koncertu glasbene sezone 2011/12 Festivala Velenje je 20. marca nastopil v veliki dvorani Glasbene šole »F. Koruna Koželjskega« ljuubljski instrumentalni Trio QUO VADIS. Sestavljajo ga klarinetist in skladatelj Uroš Rojko, kitaristka Klara Tomljanovič in akordeonist Luka Juhart. Na sporedu je bila izvorna in prirejena glasba skladateljev J. S. Bacha, U. Rojka in V. Globokarja.

Kot glasba stalnica so se pojavljale priredbe Bachove glasbe (Canoni a 2 in 3) in to kar štirikrat, tesno ali skoraj soodvisno povezani s sodobno glasbo skladateljev Rojka in Globokarja: Rojko kar štirikrat: *Accordica III*, *Chiton*, *Monolog za padlega angela* in *Lovljenje vetra* in še Globokarjev *Dialog o zraku*; pri tem sta bila še neposredno povezana Globokarjeva in Rojkova glasba, v nekaterih primerih pa celo Bachova.

Najbolj izrazita je bila vseskozi Rojkova glasba, najdaljša pa tudi njegova 5-stavčna *Lovljenje vetru*. Pri tem je bila glavna vloga vseskozi podeljena Rojkovi soigri na klarinet in polklarinet. V tem zadnjem primeru gre za instrument - klarinet, ki mu manjka zgornji del in je tako ustnik neposredno vtaknjen v spodnji del klarineta, včasih tudi brez ustnika, ena roka pa je zato prosta in dodatne izvajalske možnosti ali kar efekti so tako neizmerni. Ker pa je tako ali tako šlo v celotnem in integralno odigranem večeru (brez odmora) za »posvečenje« konkretne glasbe, tudi preostala dva soizvajalca Rojku nista ostala dolžna niti takta ne njegove, kaj šele druge glasbe: K. Tomljanovič je igrala ob različno uglašeni strunah, dodala godalni lok in stekleni kozarec, v enem (Rojkovem) primeru pa celo sedla za klavir in s soigro na deni pedal pomagala »ehu« Rojkovega polklarineta. Akordeonist Juhart je svoji soigri na gumbni harmoniki dodal poleg le-te spretnosti in koncertantstva še petje, govor, »sprechgesang«, »vika in krika« vse tja do petja vriska in še kaj (pri V. Globokarju). Ni kaj: bili smo pač priča skrajno sodobno odmerjenim glasbenim taktom, ki pa jih je medtem tudi že »povozil čas«, saj je to le glasba že prejšnjega stoletja na tako specializiranih koncertih in festivalih v Donaueschingenu, Darmstadtu, Opatiji naših Radencih in še kje. Izvajalci so dodobra podčrtali tekste (kolikor so sploh bili kdaj napisani: npr. za Rojkov *Monolog* ?), saj je izvajalec prišel in odšel z odra, vmes se sploh ni usedel, kaj šele, da bi skladatelj in izva-

jalec hkrati sploh kaj pogledal v note na pultu! Gre za glasbo, ki je vsekakor drugačna od vse, ki smo je doslej slišali na velenjskem glasbenem odru, kar pa ne pomeni, da jo je potrebno a priori zavrniti; ne! Kvečjemu je v te in podobnih oblikah in vsebinah primerno dozirati in se je poslužiti na vsakih »sedem let«. Gre za »glasbeni oder«, ki ima včasih večje video kot pa avdio recepcijske ambicije. Tudi (edini) bis (= dodatek) je bil Rojkov.

Še ena, torej 5. sezona, je za nami in v njej bi lahko podčrtali prav vseh šest koncertov: vse tja od začetnega nastopa našega mednarodno uveljavljenega pihalnega kvinteta *SLOWIND*, hrvaškega pianista Dubravka Detonija, instrumentalnega tria z rogom (J. Grebenšek/klavir, M. Menoni Sikur/violina in B. Lipovšek/rog), flavtno-klavirskega dua Mateja Grahka in Bojana Goriška do nemškega organista Ulricha Waltherja. Teško jo bo v tej dinamiki nadaljevati strmo navzgor, zato so očitno pred prireditelji in organizatorji (*Festival Velenje*) ter umetniškimi vodjem (mag. Slavko L. Šuklar) vse do začetka naslednje, torej 7. sezone istega ciklusa, težke naloge? Po prvih taktih le-te, ki že napovedujejo v prvi polovici naslednje sezone (2012/13) nastope slovite vojvodinske pianistke Rite Kinke, *Dua Claripiano* (D. Sodja/klarinet in T. Kaučič/klavir) in zboru *Ave*, pa verjetno tudi to ne bo več nemogoče.

PET KOLONA

Vrtovi

Nataša Tajnik Stupar

Ne morem mimo te prekrasne pomladi, ko pišem kolumno, ki je pred vami. Tokrat se nisem lotila kakšne hude umetniške problematike ☺.

Vse se je odprlo, popki in cvetovi, narava se je odela v prekrasne barve. Našo Slovenijo smo očistili in pospravili nesnago za packi, ki odlagajo svoje smeti na najrazličnejše kraje in divja odlagališča ne glede na lepoto narave, ki nas obdaja. Po čiščenju smo nekateri že zasadili, nekateri še bodo, svoje vrtove, ki so v času gospodarske krize lahko marsikomu in marsikateri družini tudi pomoč pri preživetju in oskrbi družine z zdravo hrano. Že en sam majhen balkonski vrtiček je lahko vir omamnih dišavnih, ki jih lahko zasadimo namesto rož, in tudi še marsikaj drugega. Nekaterim je to zelo smešno in se sliši (opp. bere) tudi zelo starokopitno, nič napredno in moderno, a vendar se splača, saj se v naši hrani skriva tudi pot do uspešne, trdne in strpne družbe, ki se kaže v zdravju tako celote kot tudi posameznika.

Veliko mest, tudi velikih velemest, v svojih razvojnih strategijah ponujajo svojim prebivalcem tudi to alternativo samooskrbe, seveda pod pogojem, da produkti le-tega niso preveč onesnaženi. Tako najdemo med drugim že tudi v Ljubljani mestno čebelarjenje, postavljanje vrtov na strehah stanovanjskih blokov in razmišljanje o organizaciji urbanega vrtičkarstva, ki ni več postavljeno na rob mest kot estetsko moteč element, temveč se to čisto spontano vključuje v vsakdanjik in sprejeto podobo mesta.

Velenje je prekrasno zeleno mesto z ogromno zelenimi površinami, ki nam, prebivalcem, dajejo občutek svežine in odprtega prostora, občutek povezanosti z naravo. Moderno mesto ni izrinilo pridelave hrane iz svoje sredine. Potreba po stiku z naravo, veselje nad sadovi lastnega dela, zdrava hrana, prihranek in kdo ve, kaj vse vpliva na to, da razvita mesta po svetu danes zelo pogosto gostijo urbane vrtnarje.

Mogoče bi tudi v Velenju lahko bila razvita kakšna čisto simpatična prostorska rešitev, ki bi »pasala« tudi v visoke urbanistične in estetske standarde sodobne družbe. Recimo druženje kulture in umetnosti s hortikulturo, na primer preplet urbanega vrtičkarstva in kakšne kiparske Forma vive ali kaj podobnega. In tako lahko urbano vrtičkarstvo iz problema postane kvaliteta in življenjska pridobitev neke mestne, urbane kulture. Kolikor vem, ideja samemu mestu Velenje ni nova, saj je bilo v preteklosti v mestu že nekaj sadnih zasaditev.

V Velenju obstaja kar nekaj površin, ki so skoraj »mrtve«, niti poti jih ne prečkajo in kar kličejo po novih vsebinah. In te bi še bolj lahko obogatili naše mesto. Mogoče je ena od njih ravno urbano vrtičkarstvo.

In če si za letni čas ljubezni lahko izposodim citat iz romana Cirila Kosmača: »Tisti pomladni dan je bil lep, svetel in zvoneč, kakor iz čistega srebra ulit«, bi zapisala, da je mogoče čas, da vsi začnemo razmišljati malo bolj »kristalno čisto«, saj je davek za razvoj in potrošniško družbo, ki ga plačamo skupaj z naravo, že kar previsok. In tu lahko z vsaj delno urbano samooskrbo naredimo veliko, kajti tudi naši otroci bodo hoteli nahriniti svoje otroke.

Dr. Renata Salecl v velenjski Knjižnici

Velenje, 6. aprila - Gostja letošnjega prvega Humanističnega večera, ki ga prireja Knjižnica Velenje, bo dr. Renata Salecl, filozofinja in sociologinja, ki se ukvarja z analizo sodobne družbe z vidika psihoanalize. Njene analize sodobne ideologije, postindustrijskega kapitalizma, prava in kriminologije so izšle doma in v tujini v številnih odmevnih knjigah. Predava na domačih in tujih univerzah, na Inštitutu za kriminologijo pri Pravni fakulteti v Ljubljani pa je zaposlena kot znanstvena svetnica. Širša javnost jo pozna kot redno kolumnistko Dela, po izboru bralk in bralcev revije Jana pa je bila izbrana za znanstvenico leta 2010.

Pogovor z Renato Salecl, ki bo v petek, 6. aprila ob 19.19 uri v velenjski Mestni knjižnici, bo vodila Andreja Ažber.

Razstava učencev OŠ MPT

Velenje, 3. aprila - Od torika si lahko v avli Mestne občine Velenje ogledate razstavo likovnih del učencev Osnovne šole Mihe Pintarja Toleda Velenje, ki so ustvarjali pod mentorstvom Roberta Klancnika, profesorja likovne pedagogike. Učenci in učenke 2. in 3. triade devetletke so na ogled postavili reliefe in ročno obarvane šablonske tiske. Motivi govorijo o medsebojni pomoči (grafike) ter veselju in smehu (reliefi). Razstava bo na ogled do četrta, 3. maja.

RADIJSKI IN ČASOPISNI MOZAIK

Karolina in njena turistična »potepanja«

Od sredine lanske jeseni do sredine letošnjega aprila se v ponedeljkova jutra in še kakšno oddajo vmes na Radiu Velenje oglašuje moderatorica Karolina Destovnik. »Pa žal ne več za dolgo,« je dejala v začetku tedna in nadaljevala: »Znova odhajam turističnim izzivom naproti. Pred vrati so prvomajski prazniki, ki jih bom kot animatorka preživela v Rovinju, kjer bom med drugim uvajala v to delo »sveže moči.« Za destinacijo v poletno-jesenskem času pa še ne vem. Vse kaže, da bo to Egipt, ki pa si ga ne želim najbolje. Preveč vroče je tam. Želim si Dalmacijo.«

V pripravi na službena turistična »potepanja« je opravila izpiti o kategorizaciji objektov, o logistiki podjetja, za katerega dela, se seznanila s ciljno usmerjenostjo slednjega. Našli pa bi jo tudi med udeleženci seminarja »theta healing« tehnike – ene od oblik alternativnih metod zdravljenja. »V tem času je najbolj popularna. Zanj sem se odločila malo iz radovednosti, malo pa tudi zato, ker je uporabna metoda zame, morda bo prišla prav komu od mojih turistov. Prijatelji so že opazili, da se je okrog njih življenje začelo dogajati.«

Od 26. aprila do konca prvomajskih praznikov bo tako odsotna. Morda se bo oglasila po radijskih valovih še kakšno ponedeljkovo jutro v juniju, nato pa bo povabila naše poslušalce in poslušalke pred radijske sprejemnike znova »mogoče konec septembra, v začetku oktobra,« je še povedala Karolina.

Karolina Destovnik bo radijske poslušalce in poslušalke kmalu za nekaj časa »zamenjala« s turisti.

■ Tp

Glasbene novičke

Avtomobili z novim singlom

Novogoriška zasedba Avtomobili s singlom Poslušaj napoveduje prihajajoči album ob 30-letnici delovanja. Skupina je v osemdesetih letih pretežno nastopala zunaj Slovenije, v republikah nekdanje skupne države, pozneje pa je svoje ustvarjanje usmerila na slovenski prostor. V vseh teh letih je skupina izdala osem studijskih albumov, dve kompilaciji in en album z živimi posnetki. Prvi trije albumi so izšli tudi v srbohrvaškem jeziku, od leta 1992 naprej pa so skladbe snemali le v slovenskem jeziku. Leta 1984 so zmagali na mladinskem festivalu v Subotici, v letih 1994 in 1996 pa so prejeli nagrado zlati petelin kot najboljša slovenska rockovska skupina. V treh desetletjih je skupina doživela tudi veliko kadrovskih sprememb in sedaj nastopa v zasedbi: Marko Vuksanovič (vokal), Mirko Vuksanovič (klaviature, vokal), Boštjan Andrej Bushy (kitara, vokal), David Morgan (bobni) in David Šuligoj (bas).

na Viktorjih 2002 pretresli slovensko glasbeno sceno, nato pa v letih 2002 in 2003 razprodali serijo koncertov in izdali dva odlično prodajna albuma - Igra za dva (30.000 izvodov) in Višja sila (13.000 izvodov). S skladbo Zdaj grem naprej skupina ponovno osvaja slovenske glasbene odre ter radijske in televizijske postaje.

Pero Lovšin s Čarovnijo napoveduje nov album

V teh dneh se Pero Lovšin in njegovi Španski borci intenzivno pripravljajo na snemanje novega materiala, ki bo po njegovih zadnjih izletih v folk in akustične vode spet precej bolj rokovski. Če sodimo po

dokumentarcu o legendarnem alpskem smučarju Roku Petroviču z naslovom Od kamna do kristala. Glasbo za film je prispeval prav Pero Lovšin, skladba Čarovnija pa občuteno zaključuje odlični dokumentarček. Izid novega albuma Pero sicer napoveduje za konec poletja.

Santana pri 64-ih predstavlja nov album

Eden najboljših svetovnih kitaristov, legendarni Carlos Santana se

15. maja vrača z novim studijskim albumom Shape Shifter. 64-letni glasbenik mehiških korenin je tokrat izbral trinajst skladb, ki so z izjemo ene vse instrumentalne. V skoraj pol stoletja trajajoči karieri je Carlos sam in s svojo zasedbo Santana prodal več kot 90 milijonov plošč in si prislužil deset grammyjev (od tega rekordnih devet za ploščo Supernatural leta 1999). Izdal je sedem studijskih albumov, tri live albume in šest kompilacij. V sodelovanju z drugimi glasbeniki je objavil dvanajst plošč, kot gost pa se pojavlja še na 49 drugih albumih. Leta 1998 so ga sprejeli v Rock and Roll Hall of Fame, revija Rolling Stone ga je izbrala za 15. najboljšega kitarista vseh časov.

Slovenska polka in valček tokrat v Velenju

18. festival Slovenska polka in valček 2012 bo letos v Velenju, in sicer v petek, 13. aprila, ob 20. uri. Festival, ki bo potekal v velenjskem kulturnem domu, bosta povezovala Natalija Verboten in Andrej Hofer, ogledati pa si ga bo mogoče tudi v neposrednem prenosu na prvem programu Televizije Slovenija. Na festivalu se bo predstavilo dvanajst izvajalcev, in sicer: ansambel Akordi, Skater in Show band Klobuk, Vitezi Celjski, Novi spomini, Pogum, Veritas, Iskrice, Biseri, Gorenjski kvintet, skupina Dežur, Navihanke in Pajdaši.

V spremljevalnem programu se bodo letos predstavili izvajalci iz Šaleške doline: Pihalni orkester Premogovnika Velenje, Rudarski oktet, Harmonikarski orkester Barbara, harmonikar Robert Goter ter Ansambel Spev, ki je na tem festivalu slavil leta 2007.

zelo

... na kratko ...

JAN PLESTENJAK

Na podelitvi letošnjih viktorjev je presenetil z izvedbo znane Slakove uspešnice V dolini tihi, ki jo je zapel skupaj s skupino Modrijani. Spoštljiv aplavz, ki je ob koncu nastopa izbruhnul v spontano navdušenje, daje slutiti, da bo izvedba te skladbe ena večjih glasbenih uspešnic tega leta.

TABU IN ANDREJ ŠIFRER

Romanje je še ena skladba s Šifrerjevega albuma Ideje 30 let kasneje, ki jo je Andrej ponovno obudil in tokrat na novo posnel skupaj s skupino Tabu. Sodobno produkcijo so zaupali znanemu producentu Žaretu Paku, sicer pa je to prvi uradni duet skupine Tabu in z rezultatom so zelo zadovoljni.

REQUIEM

Skupina predstavlja nov single Parazit. Ta prihaja ravno v času razgaljanja parazitov na politični sceni. Requiem prilivajo olja na ogenj z blues skladbo, s katero upajo na zasuk vrednot in meril. Na albumu Fallen Angel, ki je izšel pred kratkim, se poleg Parazita in Slovenske sicer nahaja še enajst novih skladb.

ROCK PARTYZANI

Njihova nova skladba nosi naslov Prevarani in je namenjena vsem svobodomiselnim Slovincem, ki se počutijo prevarane, imajo dovolj praznih obljub, zategovanja pasu, nategovanja in laži. Skupina sicer od decembra nastopa z mlado, energično pevko Anjo Baš, ki je zamenjala Darjo Drobnič – Didi, ki bo v kratkem postala mamica.

APOLONIA

Apolonia predstavlja nov single z naslovom Ta občutek. Pesem je nastala v sodelovanju s producentom in kitaristom Markom Lemerjem, s katerim se skupaj podpisujeta pod marsikatero skladbo njene nekdanje skupine Lunn-a-park. Apolonija sicer od leta 2009 stopa samostojno.

LESTVICA DOMAČE GLASBE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. IVAN ZAK - Tko mi te krade
2. APRIL - Ujeta na netu
3. PITBULL - Back In Time

27-letni hrvaški izvajalec Ivan Zak je začel igrati kitaro pri šestih letih, po končani glasbeni šoli, pri štirinajstih, pa je ustanovil svojo prvo skupino. Debitantski nastop je imel na Dori leta 2003, dvakrat pa je nastopil tudi na Hrvaškem radijskem festivalu. Pred kratkim ga je pod okrilje vzela založniška hiša Menart, rezultat tega sodelovanja pa bo album, ki ga je že napovedala skladba Bolja od najbolje. Avtor večine skladb na albumu bo Ivan sam, ki je napisal glasbo in besedilo tudi za trenutno aktualno skladbo Tko mi te krade.

LESTVICA DOMAČE GLASBE

Vsako nedeljo ob 17.30 na Radiu Velenje in vsak četrtek v tedniku Naš čas.

1. Modrijani - Tri lepe stvari
2. Gadi - Malo, malo še
3. Domen Kumer in Vesele Štajerke - Daj pir na hladno
4. Ans. Erazem - Orglice
5. Ans. Zakrajšek - Pomlad na gorskih stezah
6. Novi spomini - Na veselici
7. Vitezi Celjski - Ta svet je prelep
8. Jodel Express - Do ušes zaljubljenja
9. Ans. Rosa - Dober dan, lep pozdrav
10. Franc Flere s pevko Ana Marijo - Vsa cvetoča je pomlad

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. **NINA PUŠLAR - TIK TAK TOK**

2. PETER LOVŠIN IN ŠPANSKI BORCI - ČAROVNIJA

3. CAN OF BEES - LOVE

4. APRIL - UJETA NA NETU

5. KATY PERRY - PART OF ME

6. ABADON - KOLO SREČE

7. SARA KOBOLD - TI IN JAZ

8. EVA IN NIKI PRUSNIK - KONICHIWA

9. GOTYE ft. KIMBRA - SOMEBODY THAT I USED TO KNOW

10. Pliš - METULJI

11. NEISHA - VZEMI ME

12. EVA BOTO - VERJEMEM

13. AURA DIONE ft. ROCK MAFIA - FRIENDS

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio@alfa slovenski gradec

→ Takole so se Greta Kokot Rajkovič, Uršula Menih Dokl, Urška Ojsteršek, Vesna Petkovšek in Petra Gačnik iz Gorenja nasmejale, ko smo jih vprašali, kdo je šef v kuhinji. Kako pa so se, ko smo jih vprašali, kdo je šef doma – no, to se pa ne upamo objaviti.

↓ Terezija Schwarzott – Veleničani jo še vedno poznajo kot Stropnikovo Treziko – je ena od naročnic Našega časa iz tujine. Ja, imamo jih kar nekaj, a le Trezika pride položnico poravnat sama. Iz Avstrije, kjer je sedaj doma, redno spremlja dogajanje doma, ko se napove kaj zanimivega, pa rada pride. Z Marijo Kolar, ki je v Gledališču Velenje s svojim delom pustila močan pečat, sta v petek zvečer na predstavah ob jubileju gledališča veselo pokramljali. In priznali, da so jubileji super, ker se na njih srečajo stari znanci in prijatelji.

↑ Ribiča Ribiške družine Paka Šoštanj, Franc Ravnjak, tudi predsednik družine, in Boštjan Bizjak sta ob Družmirskem jezeru praktično vsak dan. Območje postaja vse lepše in vse bolj urejeno. Zadnjič je prišel tudi župan Darko Menih. Ta gre rad tja, kjer se dela, da si ogleda, kako zadeve napredujejo. Ribiča sta o županu našla samo pohvalne besede. Kaj neki sta imela na trnku?

ZANIMIVO

Mount Everest se spreminja

Ena od posledic segrevanja Zemlje je tudi ta, da postaja vrh največje gore na svetu Mount Everest vse bolj smrtonosen. Zaradi klimatskih sprememb se namreč podoba Himalaje spreminja. Nepalski planinec Apa Sherpa, ki je Mount Everest osvojil kar enaindvajsetkrat, je povedal, da je vse bolj vidno izginjanje snega na vrhu gore. »Leta 1989, ko sem se prvič povzpel na goro, je bilo tam veliko snega in ledu, danes je vse pogostejše videti gole kamne in skale. Posledica so vse pogostejši skalni podori, ki so za planince pogosto usodni. Poleg tega je potrebno med vzponom na goro nositi dereze, te pa so na kamenu precej spolzke in nevarne,« je povedal Apa Sherpa ter dodal, da ne izključuje možnosti, da Mount Everest čez nekaj let ne bo več mogoče osvojiti. Znanstveniki, ki opazujejo dogajanje na Everestu, so k temu dodali, da se je v zadnjih

treh desetletjih nepalski ledenik skrčil za 21 odstotkov. Poudarili so, da je stanje alarmantno, saj Himalaja omogoča hrano in energijo več kot 1,3 milijarde Zemljanom, ki živijo ob vznožju gorovja.

Z ribiško palico ujel 335-kilogramsko ribo

Ribiči so sicer znani po pripovedovanju zgodb o neverjetnih ulovih, a slednja bo že držala, saj se je dogodila na nacionalnem ribiškem tekmovanju, ki je potekalo ob obali

severnega novozelandskega otoka. Nathan Adams je tam z ribiško palico ujel kar 335 kilogramov težkega pacifiškega modroplavutega tuna. »Bilo je super, saj sem že od začetka svojega ribarjenja sanjal, da bi ujel ravno takega modroplavutega tuna,« je povedal srečni ribič, ob katerem so se želeli fotografirati prav vsi udeleženci tekmovanja. Adams si zdaj želi ribo postaviti kot trofejo na svoj zid, a mora najprej prepričati ženo. »Žena Lisa ni preveč vesela. Nikamor ga ne morem postaviti, dokler ne bo dokončana moja klubska soba,« je dejal Adams, ki je rekordni ulov ujel na krovu le šest metrov dolgega čolna.

E-nos

Ameriškim znanstvenikom nikakor ne zmanjka inovativnosti. Tokrat so razvili elektronski nos – napravo za diagnosticiranje infekcij dihal. Inovacija deluje na principu

primerjanja neprijetnega vonja iz pacientovega zadaha s standardnimi metodami zaznavanja infekcij, kar zdravniku pomaga pri ugotovitvi, ali ima pacient bakterijsko infekcijo, in torej pravilnem predpisovanju antibiotikov.

Raziskovalna skupina je povedala, da naprava predstavlja hitrejši, cenejši in enostavnejši način za zaznavanje infekcij dihal od vseh trenutno dosegljivih metod. Za povrh so raziskovalci prepričani, da lahko z novo napravo preprečijo pogoste zmete. Vsaka bakterija namreč proizvaja unikatno mešanico izdihanih plinov, e-nos pa je zasnovan tako, da lahko te vzorce prepozna.

Izlet na polarni led

Če imate preveč denarja in bi se radi družili s premožnimi Kitajci, bo morda tudi za vas zanimiv izlet na kanadski polarni led, tam pa lov na severne medvede. Luksuzna 10-dnevna ekspedicija stane 60 tisoč evrov, vključuje pa tako dovolilnico za lov, ki jo izda kanadska vlada, nastanitev kot tudi storitve preparatorja, ki ob koncu lova trofejne primerke spremeni v preproge za dnevne sobe turističnih lovcev.

Potem, ko se nastanijo v hotelu s petimi zvezdicami, se lovci s pasjimi vpregami napotijo po zavarovanih življenjskih prostorih severnih medvedov. S pomočjo izurjenih sledilcev lokalnih skupnosti zasledujejo svoj plen in ga na koncu ustrelijo s puško, s katero so imeli

predhodno hiter tečaj streljanja. Za dodaten spominek dobijo poseben album s fotografijami in DVD s posnetkom svojega lova. »Vsak lovec lahko ubije le enega samca. Nato jih spremenimo v preproge. Veliko Kitajcev kupuje drage preproge severnih medvedov, ki jih prehitopapajo na Kitajsko. Toda te stanejo po 50 tisoč evrov, tako da je lov na lastno preprogo privlačen za moje stranke,« je povedal lastnik lovskega kluba Scott Lupien, sicer profesionalni lovec iz Kalifornije.

Na olimpijske igre pri 71-ih

Norme za sodelovanje na olimpijskih igrah v Londonu so v glavnem določene in eden tistih, ki jih je dosegel, je tudi Japonec Hiroši Hokecu, ki bo čez slaba dva tedna praznoval 71. rojstni dan. Upokojeni farmacevt je že tudi v Pekingju tekmoval v dresuri v konjeniškem športu in že tam

nastopal kot najstarejši tekmovalc. »To je čudež, lansko poletje sem mislil, da je nemogoče, da pridem do Londona, zato sem navdušen,« je dejal Japonec. A Japonska zveza bo svojo odločitev, ali se bo Hokecu tudi dejansko udeležil olimpijskih iger v Londonu, še sporočila.

frkanje

levo & desno

Spet po naše

V nedeljo (1. april) so bile dovoljene sanje. Zdaj so spet običajni zagrenjenjenski dnevi.

Za Gorenjem

Sosednje podjetje BSH Hišni aparati oziroma Bosch, pravijo, po prodaji nekaterih izdelkov v Sloveniji počasi lovi Gorenje. Nič čudnega, saj imajo v Nazarjah njegove gene.

V temi

V nekaterih slovenskih občinah so podprli svetovno akcijo in za uro ugasnili nekatere luči. Nič posebnega. Saj smo pri nas navajeni, da smo vse bolj v temi.

Ob jezeru v vodo

Velenjska občina želi dobiti nazaj zemljišče ob jezeru, da ga obdrži na suhem. Saj je projekt BTC-ja o vodnem mestu dobesedno padel v vodo. Zemljišče pa pristalo v tujih rokah.

Prejemniki in plačniki

Občanom so počasi začeli nositi »dohodnino« za lansko leto. Poštarjev pa so veseli le tisti, ki jim bodo take odločbe res prinesle dohodek, ne pa tisti, ki bodo morali državi še kaj plačati.

Garaže ali bazen

In je velenjska občina končno le prevzela garaže v poslopju najboljšega sosedu. Vozniki upajo, da so res dobili garažne prostore, ne bazen.

Nimajo nas radi

Mnogi pravijo, da se je znova pokazalo, da nas država res nima nič rada. Podražila je predvsem tisto, ki mnoge še edino razveseljuje. Cigarete in alkohol.

Pod streho

V Šoštanju naj bi z obnovami spravili precej ljudi pod streho. Dobe sedno. V podstrešna stanovanja.

Udarniki

Rudarji ostanejo pravi rudarji, pa čeprav se skoraj slečejo. Rudarski znak, kladiva imajo na najnovejših »uniformah« tudi na spodnjicah. Da se vedno ve, da so udarni.

Obožuje vse, kar diši po starih časih

Romana Sevčnikar iz Lokovice velikonočnega streljanja s karbidom ne bi spustila za nobeno ceno

Milena Krstič - Planinc

Pred prazniki, veliko nočjo, ki ji je že od nekdaj pomenila veliko, si je komaj vzela nekaj malega časa za klepet. Potrebnovali bi jo tam, potrebovali bi jo tukaj ... Sama pa ima to rada. Zlepa ne odreče. Romana Sevčnikar, Lokovičanka, s katero smo se v četrtkovem dopoldnevu srečali v Mihaelovem domu v Šoštanju, besede »ne morem« ne pozna. Tudi ko je bila še delovno »aktivna«, po očetu je prevzela obrt, je bilo tako.

Ko se je uradno upokojila, so ji bližnji podarili skok iz letala v tandem. Prizna, da si je tega želela. Darilo je izkoristila takoj. »Vav! 4.000 metrov. Prosti pad ... A veste, da ne bi več šla? Ne zato, ker ni bilo lepo, ampak zato, ker me je pritisk v ušesih mučil še ves teden.«

Mnogi so jo imeli priložnost srečati ob vikendih in čez poletje v kakšni od

planinskih koč, kjer je pomagala, na Loki, Klemenči jami, Grohatu. To so bili najprijetnejši časi. »Ker so tudi planinci prijetni in veseli ljudje. Take imam rada.« Zdaj v planinskih kočah ne dela več, rada pa se kdaj do kakšne povzpe. S prijateljico iz Mozirja jo mahmeta. Ko je čas.

Rada ima otroke. »Vedno grem zraven, ko gre otroški pevski zbor na priprave k Svetemu križu. Tam jim skuhamo, jih malo razvajamo ...«

Prepevala je, kar pomni. Od leta 1968 je pri Svobodi. »Že od takrat, ko se naš mešani pevski zbor še ni imenoval tako. Ko je bil to še cerkveni zbor.« Dela pri šoštanjski Karitas. »Stiska ljudi je huda. Marsikoga pa je še vedno sram priznati, da nima, da ne gre ... Ljudje pa so dobri. Darujejo krompir, mast, ocvirke, čebulo.« Dan pred najinim pogovorom je pomagala razdeliti pakete, ki so jih pripravili za pomoči potrebne pred veli-

ko nočjo. »Olje, mleko, moka, sladkor ... Vse pride prav.«

Gasilka je bila, ko je bilo društvo še v Družmirju. »Znamenite so bile tamkajšnje gasilske veselice. Te so bile v Družmirju vedno prvo nedeljo po 15. juniju. V Velenju pa je bila nekdaj na isti dan tombola.«

Obožuje stare čase in vse, kar diši po njih. Pa naj bodo to vlaki ali oblačila. Gotovo ste jo, če ste Šoštanjčani, pa zagotovo, kdaj videli praznje oblečeno, opravljeno tako, kot so bili opravljeni nekoč. Na kakšnem sejmu, ki ga je popestrila s svojo

pojavu, ali pa na železniškem peronu, ko je čakala vlak »starodobnik«. Pri Svobodi je dala pobudo. Tatjana se je lotila dela in že so se postavili na »ogled«.

Streljanje s karbidom v času velike noči je nekaj, česar ne spusti. V velikonočno jutro jo prebudi pokanje, v soboto po vigiliji se pokanju tudi sama pridruži. Zadolžena je za varnost. »Smo previdni. Smo. Vse imamo pod kontrolo,« pravi. V s a k o leto se jih zbere kakih dvajset in iz velikonočnega

pokanja naredijo dogodek. Tudi sicer jo na ta praznik vežejo najlepši mladostni spomini, ko so jo trije Sevčnikarjevi otroci mahnali do stare mame in pri botri, ki je bila njena sosedka, »dvignili« pisanko. »Lepo smo se oblekli. Tam pa so nas obvezno čakale pisanke, kakšna pomaranča, šarkelji, blago za novo obleko.«

Še prej pa je bilo treba postoriti marsikaj. Tako, kot je še danes. »Najprej počistiti, pospraviti. Pri tem pomagam svojim bližnjim. To je tisto na zunaj, notranje pa doživljam stopnjevanje priprave na ta čas odrešenja tudi na vajah pevskega zbora. Pesmi je treba najprej zvaditi, le tako v popolnosti doživljam velikonočno tridnevje. Velikonočno jutro – vstajenje, aleluja – to se me najbolj dotakne.«

Po maši pa v Lokovico. Kjer sedejo za skupno mizo k žegnu. Tako, kot so nekdaj. Rečejo kakšno. Potico pohvalijo ...

Na cvetno nedeljo je nesla v cerkev snop. »Ne butare. Tukaj smo vedno rekli snop, ne butara. Spoštujemo, kar nas dela posebne, kar je naše!«

Še bi lahko klepetale. A jo je čas že preganjal. Je nekaj obljubila in izpolniti je bilo treba.

Šalečani zvezali doslej največji snop

Pred verniki je največji praznik v letu, velika noč, ko se spominjajo Kristusovega vstajenja. Cerkev praznuje veliko noč vedno na prvo nedeljo po prvi polni luni v pomladi.

Zadnja nedelja pred tem, za nekatere najslavesnejšim praznikom v letu, je cvetna nedelja, ki je hkrati uvod v veliki teden. Posvečena je spominu Jezusovega slovesnega prihoda v Jeruzalem. Množice so ga po izročilu navdušeno pozdravljale, predenj pa posipale oljčne vejice. Danes verujoči v spomin na dan nosijo v cerkev k blagoslovu spomladansko cvetje, povezano v butare. Zanje so se prijela različna imena: snop (med drugim tudi v Šaleški dolini), butarica, pušelj, drenek, presmec, pegelj, beganica, prakelj, veja, vivnik. Ponekod tekmujejo, kdo bo prinesel k blagoslovu večji in lepši snop.

Tudi v zaselku Zgornji Šalek so se na letošnjo cvetno nedeljo zelo izkazali. Domačin Franc Razgoršek, ki že dolga leta veže snope (tudi za sosedo oziroma sorodnike), se je na pobudo mladih lotil izdelave velikega snopa. Pomagale so tudi dekleta in žene, ki so nanj navešle pisane trakove in cvetove ter seveda tudi veliko pomaranč in jabolok. Po njegovih besedah se izdelovanje velikih snopov pri njih 'vleče' že od leta 1980. Letošnji je bil največji doslej. Ko je bil končan, so mu izmerili skoraj 16 m.

V nedeljo zjutraj so ga moški ponosno odnesli k bevski cerkvi. Bil je seveda najbolj občudovan. Jabolka in pomaranče ter cvetje so podelili med krajane, snop pa bo nekaj dni razstavljen v zaselku, da ga lahko mimoidoči občudujejo.

■ S. Vovk

Polna miza slovenskih dobrot

Velenje, 30. marca - Profesorji in dijaki Šole za storitvene dejavnosti so v petek dopoldne pripravili zanimiv in okusen projekt. V prostorih MIC-a so poskrbeli za kulturni program in pogostitev ravnateljev slovenskih srednjih šol, ki so bili ta dan udeleženci posveta o krizi v šolstvu.

Ker se bliža eden največjih krščanskih praznikov, ki ga močno zazna-

muje tudi kulinarika, so pripravili predstavitev tipičnih slovenskih jedi po pokrajinah. »Predstavitev in pogostitev smo pripravljali z dijaki vseh smeri in stopenj poklicnega in srednjega izobraževanja na naši šoli. Sodelovalo je veliko dijakov in tudi kar nekaj profesorjev, saj smo pripravili pester izbor jedi, ki so značilne v posameznih pokrajinah. Pripravili smo poseben kotiček, v

Velika noč pri nas doma. Vse, kar sodi k velikonočnemu zajtrku.

katerem predstavljamo velikonočne jedi, ki jih večina dobro pozna. V njej je vse: hren, šunka, potica, pirhi. Morda je posebnost šunka v testu, ta je namreč zelo značilna za naš štajerski konec, drugje pa je ne poznajo tako zelo. Iz naših krajev predstavljamo tudi potratno potico, žolco, domače narezke. Prekmurje, ki je prava zakladnica narodnih jedi, je prav tako močno zastopano z gibanico in številnimi jedmi na žlico, pa tudi primorska kulinarika je zanimiva in pestra,« nam je povedal Janez Jevšnik, ki je skupaj z dijaki raz-

vrščal dobrote, skuhanne in pripravljene v šolski kuhinji, po skrbno aranžirani mizi. Tudi zato so poskrbeli profesorji in dijaki sami. Gostje so bili nad polno obloženo mizo, dekoracijo, priložnostno razstavo

in okusom jedi resnično navdušeni. Pa tudi nad postrežbo, za katero so prav tako poskrbeli dijaki in njihovi profesorji.

■ bš

Profesor Janez Jevšnik (prvi z leve) in dijaki, ki so poskrbeli za strežbo gostov. V projektu je sicer sodelovalo še veliko več dijakov in njihovih profesorjev.

Biseri maturantskega plesa

Predstavljamo Bisere maturantskega plesa 2012

Med 18 maturanti in maturantkami, ki jih je izbrala naša žirija, ste izbrali 9 finalistov - Odziv je bil lep - vaše glasovanje bomo nagradili

Priznajte, da je bilo lepo pogledati dve strani lepih fotografij letošnjih maturantov in maturantk, ki jih je strokovna žirija izbrala za kandidate za Bisere maturantskega plesa. Zelo veseli smo, ker je tudi število kuponov, ki smo jih do torka, ko smo zaključili redakcijo, prejeli v našem uredništvu, veliko. Večina kandidatov in kandidatke je dobila vsaj nekaj glasov, nekaj med njimi pa cele kupčke, kar kaže, da so vam bili res všeč.

Naj pojasnimo še to, da smo na obeh večerih maturantskega plesa Šolskega centra Velenje pred fotografski objektivi povabili več maturantov in maturantk, kot smo jih na koncu izbrali. Strokovna komisija ni imela lahkega dela, ko smo jih morali kar nekaj izločiti na osnovi posnetih fotografij. Delali smo po svoji vesti in presoji, sedaj pa ste le še vi tisti, ki odločate o tem, kdo bo letos osvojil naziv Biser maturantskega plesa. Podelili bomo dva; enega maturantki in enega maturantu. Glasovali ste tako, da je med 9 kandidati, ki so se uvrstili v drugi krog, več maturantk kot maturantov. Čaka nas še nekaj krogov glasovanja, vsi, ki boste izrezali kupon in ga poslali v naše uredništvo, pa boste ob koncu glasovanja v bobnu sreče. Med vami bomo namreč izžrebali kar nekaj nagrajencev, ki bodo dobili lepe nagrade naših sponzorjev. Seveda pa bosta nagrajena tudi letošnja bisera. Vabljeni h glasovanju!

1.

2.

3.

4.

5.

6.

7.

8.

9.

Imena maturantov:

1. Matic Reberčnik
2. Sara Radulović
3. Nina Plešnik
4. Špela Grašič
5. Nac Visočnik
6. Zala Fendre
7. Črt Skornšek
8. Tajda Menih
9. Patricia Pantelič

Modni kreatorki Jelena Stevančević in Petra Meh, foto »IZZIV« Roman Bor in F4 Edita Fric

ŠOLSKI CENTER VELENJE VOLONTE
radio VELENJE

KUPON št. 2

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«. Izžrebanim glasovalcem bomo podelili Wellness razvajanje v Topolšici in tri majice. Upoštevati bomo kupone, ki bodo v uredništvo prišli do torka, 10. aprila.

Gasilci vedo, da so skupaj močnejši

Na 57. skupščini Gasilske zveze Šaleške doline ugotavljali, da po vsej Sloveniji število intervencij precej narašča – Letos veliko pozornosti izobraževanju, tekmovanjem in preventivi

Vinska Gora, 23. marca – Lična dvorana gasilskega doma v Vinski Gori je bila v petek popoldne polna do zadnjega kotička. Tam je namreč letos potekala skupščina Gasilske zveze Šaleške doline (GZŠD), s katero so zaključili tudi občne zbornice svojih društev. Bila je že 57. po vrsti, na njej pa so, kot

groženj in nesreč, spremljanju tehnoloških novosti, zagotavljanju ustrezne opremljenosti, v dobrem sodelovanju z lokalnimi skupnostmi ter preventivnem osveščanju občanov. « Tako bo, je dodal, ostalo tudi v prihodnje.

Povedal je, da je bilo v letu 2011 veliko več intervencij kot v letu

poveljstev **Boris Brinovšek** (občina Velenje), **Boris Lambizer** (občina Šoštanj) in **Bojan Rakun** (občina Šmartno ob Paki).

Predsednica GZ ŠD **Helena Brglez** je o lanskem letu povedala, da je bilo uspešno v vseh pogledih. Uspešni so bili pri pripravi in izvedbi tekmovanj, veliko energije

Na skupščini gasilske zveze so bili delegati vseh društev iz Šaleške doline in številni gosti.

je v navadi, pregledali delo v lanskem letu in začrtali letošnje plane. Preden so začeli delo, so prisluhnili »svojemu« gasilskemu pevskemu zboru, ki je v dvorano prinesel še bolj pozitivno ozračje, kot je ob lani res uspešnem letu za gasilsko zvezo bilo že prisotno.

Jože Drobež, poveljnik GZŠD, je v svojem poročilu o delu v uvodu poudaril način dela, ki se kaže v »hitrem in učinkovitem odzivanju na nevarnosti in nesreče, kvaliteten in nenehno izobraževanju, spoznavanju novih in novih oblik

2010, skupaj kar 332. To je 17 odstotkov več kot leto prej, negativen trend pa zaznavajo po vsej državi. Gasilci iz Šaleške doline so lani pogasili so 44 požarov na stanovanjskih objektih, 4 na gospodarskih poslopih, 23 požarov v naravi in 9 na prometnih sredstvih. Na pomoč so jih poklicali še za gašenje 34 ostalih požarov. Kar 67 so jih na pomoč poklicali ob prometnih nesrečah, t. i. drugih intervencij pa je bilo 89. Veliko zaslug za dobro opravljeno delo imajo po Drobeževih besedah poveljniki občinskih

so vložili v izobraževanja, ki so bila odlično obiskana. Letošnje leto pa bo pravi izziv, saj je GZŠD organizator državnega gasilskega prvenstva za člane in članice, ki bo maja na mestnem stadionu v Velenju. Še prej bodo 4. maja zaznamovali dan gasilca, tokrat skupaj s gasilci iz Premogovnika, ki bodo praznovali 80-letnico delovanja. Končala je z mislijo »Skupaj smo močnejši«. Ta še kako drži.

■ bš

Več novega znanja, boljša preventiva

V Gasilski zvezi Zgornje Savinjske doline zadovoljni z opravljenim delom v lanskem letu – Prevladujejo dimniški požari – Tripartitne pogodbe podpisali z župani vseh 7 občin

Tatjana Podgoršek

Mozirje, 24. marca – V restavraciji Gaj v Mozirju so se zbrali na 57. rednem občnem zboru predstavniki 15 prostovoljnih gasilskih društev (PGD), vključenih v Gasilsko zvezo Zgornje Savinjske doline. Ta v tem trenutku šteje 2847 članov in sodi med večje gasilske zveze v Sloveniji. Največ je operativcev (761),

reševanju pred ognjenimi zublji v več manjših požarih. Pri teh prevladujejo dimniški, za katere so odgovorni lastniki objektov in dimniška služba. Lani so posredovali 59-krat, v intervencijah pa je sodelovalo 510 gasilcev. Različnih oblik usposabljanja in izobraževanja se je lani udeležilo 131 gasilcev. Tudi tekmovanja desetini, ki so del usposabljanja, so bila za enote

aneksov o dogovorjeni višini dodeljenih sredstev, delitvijo požarne takse, nabavo zaščitne opreme in za nekatere naložbe so zagotovili pogoje za redno delovanje društev in zveze. Poleg opravljanja dejavnosti, za katero so gasilci »poklicanci«, pa jih čaka letos še kar nekaj drugih pomembnih nalog: »Na ravni države moramo urediti status prostovoljnega gasilca, sofinancirani

po polovico manj je veteranov in pionirjev, slabih 180 je mladincev, več kot 220 pa je pripravnikov.

Predsednik Gasilske zveze Zgornje Savinjske doline **Janko Žuntar** je izrazil zadovoljstvo pri pregledu opravljenega dela v letu 2011. Največ pozornosti so, tako kot že zadnja leta, namenili izobraževanju in strokovnemu usposabljanju članstva. Prizadevanja niso zaman. Vpliv novih znanj pa se močno kaže že v preventivnem delovanju.

Poveljnik omenjene gasilske zveze **Slavko Bric** je med drugim povedal, da so jih lani večje naravne nesreče ali požari obšli, so pa priskočili občanom na pomoč pri

gasilske zveze uspešna. Na državno tekmovanje se je namreč uvrstilo šest enot. V vseh 15 gasilskih društvih so bili celo lansko leto zelo zavzeti pri izvajanju taktičnih vaj, pri pomoči na raznih prireditvah, delovnih akcijah. Na taktični vaji »Požar Mozirska planina 2011« je sodelovalo 160 gasilcev z 28 vozili ter več kot 30 pripadnikov raznih enot zaščite in reševanja iz Zgornje Savinjske doline.

Leto 2012 so, po besedah Žuntarja, začeli zelo spodbudno. Z župani vseh sedmih občin doline so namreč podpisali tripartitne pogodbe o opravljanju javne gasilske službe. S tem in podpisom

ranje gasilske zaščite in reševalne opreme, zdravstvene preglede, urediti zavarovanje za člane, opremo in vozila ... Leto 2013 bo volilno leto, zato že sedaj naprošam vse akterje, da z obilico modrosti posrečejo najprimernejše ljudi za najbolj odgovorna mesta, ki bodo zastopali nas in ne sebe. Poleg omenjenih aktivnosti bo leto 2012 v delovanju Gasilske zveze Zgornje Savinjske doline zaznamovalo še praznovanje 130-letnice delovanja PGD Rečica ob Savinji in 100-letnica delovanja lučkega gasilskega društva.

V nadaljevanju občnega zbora so podelili nekaterim najzaslužnejšim članom priznanja zveze. ■

Generacije naše šole in materinski dan

Razstava fotografij s prireditvijo ob materinskem dnevu

V Plešivcu je tradicija, da se vsako leto s priložnostno prireditvijo v marcu poklonimo materam in ženam. Povabijo pa tudi moške, saj brez njih svet ni popoln.

Tako je bila šolska stavba podružnične šole Plešivec v soboto, 24. marca, polna vrveža otrok, mladine in odraslih. Učenci podružnične šole Plešivec so pod mentorstvom učiteljice **Franke Klančnik** v majhni šolski telovadnici pripravili pisan kulturni program, ki se je z iskrenostjo nežnih otroških src dotaknil vseh prisotnih. Dogajanje so z ubranim petjem obogatili člani

mešanega pevskega zbora Plešivec pod vodstvom **Andreja Fišerja**. Dokaz, da ima glasba v našem kraju domovinsko pravico, so bili nastopi nadebudnih mladih 'muzikantov'. Program sta povezovala moderatorja **Barbara** in **Nejc**.

Po kulturnem programu so si obiskovalci lahko v učilnici ogledali razstavo fotografij na temo Generacije naše šole. Zbirka fotografij prikazuje generacije šolskih otrok od leta 1940 pa vse do danes.

Povabilu na prireditev se je odzvalo kar nekaj učiteljic in učiteljev, ki so pri nas službovali. Prav tako smo

bili veseli predstavnika MO Velenje **Bojana Prelovška**. Učitelja **Stane Verbovšek** in **Martin Pustatičnik** sta z nami podelila prgišče svojih spominov in občutenj iz časa njihovega službovanja in delovanja v kraju. Zakonca in učitelja **Hermína** in **Stane Verbovšek** sta zaradi dolgoletnega vsestranskega delovanja v dobro plešivških otrok in njihovih družin pustila globoko sled med našimi krajanji. Njima tudi gre zasluga za fotografiranje šolskih otrok in aktivnosti v času, ko je bil fotoaparati v kraju še zelo redka dobrina. Velik del gradiva z razstave je nastal po

njni zaslugi.

V našem kraju se je šolski pouk pričel leta 1878 na kmetiji **Repl**. Prva šolska stavba je bila zgrajena leta 1896. Blagoslovljivo jo je duhovnik in pesnik **Anton Aškerc**, ki je takrat kot kaplan služboval v Škalah. V šoli Plešivec je poučevala ročna dela **Ana (Nuša) Bregant**, roj. **Lušin** – mladostna ljubezen pesnika in dramatika **Ivana Cankarja**.

Do leta 1965 je bila v šoli samostojna osemletka s kombiniranim poukom. Adaptacija šolske stavbe je bila izvedena leta 1965. Takrat je bila dozidana še ena učilnica in manjša telovadnica oz. dvorana. Leta 1965 pa se je v šoli uvedel kombiniran pouk le za učence nižje stopnje in od tega leta dalje je šola podružnica OŠ Mihe Pintarja - Toleda Velenje. Zadnji dve leti na šoli poteka pouk v enem kombiniranem oddelku. Ob šoli je bilo leta 2006 zgrajeno športno in otroško igrišče ter brunarica. Poleg igrišča je urejen prostor za balinanje in kegljanje.

Prireditvev je bila priložnost za srečanja in obujanja spominov, hkrati pa čas za dogovarjanje o novih izzivih. Potekala je v času in pod vtisom grozeče napovedi ukinitve naše podružnične šole, kateri odločno nasprotujemo. Čutiti je bilo nostalgijo, ob tem pa strah pred spremembami, ki nam, prebivalcem majhnega kraja, brez pomoči vpliva mogočnih botrov običajno niso naklonjene. V deklariranih medijih se poudarjajo pravice manjšin,

kar v našem primeru pomeni, da vztrajamo in vzdržujemo življenje v odročnejših krajih, kot je višinski predel Plešivca. Ni namreč vseeno, da bi se tudi na tem območju pričele prazniti hiše in bi življenje v njih za vedno zastalo, kar se je zgodilo že marsikje, ko se je zaprla šola.

Življenje, ki ga živimo, nas je naučilo, da smo trdno na realnih tleh, da smo odvisni predvsem od sebe in svojih bližnjih in si ne želimo nemočnega.

Šola je za naš kraj, ki je sicer po površini velik in terensko zelo razgiban, ima pa malo prebivalcev, ključnega pomena za naše družabno, kulturno in športno udejstvovanje. V kraju namreč razen šolske stavbe nimamo nobenega drugega javnega prostora, kjer bi lahko potekale naše aktivnosti. Tako so podružnična šola in šolarji v Plešivcu srce kraja. Pri tem ne smemo zanemariti dejstva, da je z delovanjem podružnične šole zagotovljeno vsaj minimalno vzdrževanje in ogrevanje šolske stavbe. Šolska stavba je sicer v dokaj slabem stanju. Krajani si srčno želimo, da bi z odgovornimi na MO Velenje našli skupen jezik in s skupnimi močmi temeljito prenovili šolsko stavbo. Takšno, da bo ustrezala potrebam in zahtevam ljudi v tem času in prostoru.

Želimo si še prireditvev z vrvežem šolskih otrok v plešivski učilnici zidani ...

■ **Bernarda Pečečnik**

Mnenja in odmevi

Babajič razburil nekatere občane

V Škalah in Hrastovcu nekateri očitno nimajo početi kaj drugega kot poslušati, kje bo kaj škrtnilo, kje bo kdo kaj naredil, da jim ne bo všeč.

Ne vem, zakaj se morajo nekateri »ubadati« s tem, kaj dela Babajič, saj so za to druge institucije. Zame je njihova »skrb« sama »fávšija«, možakar pa se tudi ne piše prav. Če jih že tako skrbi Lepena, predlagam, da raje očistijo njeno strugo, saj njihova nesnaga visi po grmovju ob njej. V Hrastovcu bi koga lahko tudi motili tisti dve podrtiji na vrhu klanca.

Tiste, ki motijo Babajičevi avtomobili, naj jih ne gledajo, saj bodo morda tudi sami rabili enkrat takšen avtomobil, seveda če jih ne bodo peljali s kočijo. Bodimo bolj strpni in človeški, pa bomo lažje živeli in tudi svet bo lepši.

Vem, da bo zdaj kdo rekel, da se tudi jaz vtikam tja, kjer me nič ne briga, da tudi na sestanek ne pridem, kar je res. Pa saj ni vredno izgubljeni živcev in besed na sestankih v Škalah, ko pa je vedno eno in isto.

■ **Ana Repnik**

Naravo olajšali za tone odpadkov

V Velenju so v petek in soboto zbrali sedem ton in pol odpadkov, skupaj v dveh večjih akcijah že 12 ton in pol – Nadaljujejo 14. aprila, končajo 21. aprila

Velenje, 31. marca - Akcija Očistimo Velenje se je, kot smo že poročali, pričela prejšnji četrtek. Do prejšnje sobote je v njej sode-

lovalo 1300 prostovoljcev, ki so zbrali dobre tri tone odpadkov. Minuli konec tedna so na akcijah v petih krajevnih skupnostih in treh

mestnih četrtih, ki so se jih poleg krajanov udeležili tudi zaposleni v občinski upravi in člani kar nekaj društev, našli še 356 prostovolj-

cev, ki pa so imeli veliko več dela. V dveh dneh so zbrali kar 7 in pol ton odpadkov.

Vedno več mladih

Med tistimi, ki so veliko čistilno akcijo pripravili v soboto, je bila tudi Krajevna skupnost Šentilj. Zbralo se je več krajanov kot prejšnja leta, po zaslugi Društva prijateljev mladine pa tudi več otrok. Malčki so počistili Športni park in se ob tem veliko naučili o ločevanju odpadkov, potem pa so se zabavali še na ustvarjalni delavnici, kjer so se pripravljali na veliko noč. Da se vsako leto krajevno organiziranih akcij udeleži več otrok in mladih, nam je potrdil tudi koordinato akcije na MO Velenje Bojan Prelovšek. »Našteli smo jih vsaj 10%, kar nas res veseli,« je dodal. Manj razveseljivo pa je, da so prav v vseh

Zaposleni v občinski upravi so se lotili čiščenja nekdanjega smučišča v Šaleku. Združili so družjenje v lepem vremenu in res koristno delo. Akcije sta se udeležila tudi župan Mestne občine Velenje Bojan Kontič in poslanec v Državnem zboru Srečko Meh

Marsikje so si krajanji pomagali tudi s svojimi traktorji. Tudi na Konovem, kjer ga je upravljal kar predsednik sveta KS Karli Stropnik.

Šentiljčani so med delom ugotovljali, da je kraj solidno počiščen, največji kupi smeti pa so ob glavni cesti.

Še ena večja akcija bo v velenjski občini organizirana 14. aprila, potem pa se bo do 21. aprila zgodilo še nekaj manjših.

Humoristom se je bolj smejalo po koncu akcije kot med njo.

V Šentilju so rokave zavihali tudi otroci.

Opravljeno še eno veliko čiščenje - tokrat Rakove goše. (foto: M.N.)

krajevnih skupnostih ugotavljali, da so jim dodatno delo v času akcije pripravili ljudje, ki so le dan pred akcijo odložili večje količine smeti, tudi kosovnih odpadkov, v naravo. Povsod so pridno čistili, že v petek v KS Bevče, kjer so se jim pridružili člani Društva humoristov, in na Gorici. V soboto so bili zelo delavni tudi v KS Paka in Cirkovce, pa tri mestne četrti. Nekdanje smučišče v Šaleku so čistili zaposleni v občinski upravi in člani Socialnih demokratov, čistili so tudi člani dveh lovskih

družin, Škale in Velenje. S tem pa akcije še niso končane. »Doslej so prostovoljci med čiščenjem zbrali že 12 ton in pol odpadkov, logističnih težav pri odvozu ni bilo. Akcije tečejo dobro, marsikje se ob koncu tudi povesele. Še ena večja akcija bo v velenjski občini organizirana 14. aprila, potem pa se bo do 21. aprila, ko jo bomo zaključili, zgodilo še nekaj manjših, ki jih bodo pripravila posamezna društva na področjih, kjer delujejo,« nam je še povedal Bojan Prelovšek.

Kozerija

Zdrav duh v odišavljenem telesu?

Au!!! Zopet me je križ zagrabil. Zdravnica je rekla: 2 tedna Topolšice. Sicer prijazen glas po telefonu mi razloži o zelo neprijazni čakalni dobi. Akcija. Terapijo vzamem v svoje roke, po 2 tednih sem zopet nasmejan. Po 3 mesecih pride kartica, v ponedeljek ob 7. uri se javite na terapiji. Pa grem! Malo kopanja ne škodi. Že dolgo tudi nisem videl kopalk z vsebino, pa fizioterapevtk. Po telovadbi v bazenu se vsi zapodimo pod tuše. Prostor se napolni z mešanico nedoločljivih vonjav, šele tedaj opazim, da se vsi vnemo umivajo z vsemi mogočimi penečimi žabami. Tla pod tušem se spremenijo v bazen pene. Kaj pravzaprav počnejo ti ljudje? Eno uro so se kopali v vodi od 31 do 35 °C, pa ne da je voda tako umazana, da se morajo temeljito umiti. Ne, to ni mogoče. Terme imajo ISO XXXX in voda je neoporečna. No, človek mora prijetno dišati, posebno v družbi drugega spola, končno to tudi agresivno zahteva sodobni marketing. Pa kaj je tu sploh narobe? Voda se reciklira v studenčnico, plastika se reciklira v novo dišečo posodico, vonjave pa se reciklirajo kar na licu mesta v naših pljučih. Toda s tem razmišljanjem nisem čisto zadovoljen. V odmoru med terapijami glodam dalje. Je še kaj drugega? Kdo je najuspešnejše reševal najtežje probleme? Ideja! Po Darwinovi razvojni lestvici se spustim do pračloveka. Ta naš praprednik je bil gotovo učinkovit, saj nam je kljub neštetim katastrofam ohranil vrsto. Razmišljam, kakšne dišave je uporabljal, da je osvojil pražensko. Dvomim, da je ob borbi za obstanek lahko razmišljal o vonjavah. Torej je preprosto uporabljal svojo moško vonjavo, da se je praženka raznežila. Tako smo prišli tudi do obveznega nauka zgodbe. Moški naj diši po moškem, ženska pa po ženski, pa bomo brez farmacevtov ohranili naš rod.

■ Jure

5. aprila 2012

naš čas

OČISTIMO SLOVENIJO

19

Uspela v vsakem pogledu

Na čistilni akciji v občini Šmartno ob Paki sodelovalo več kot 200 občanov – Znova so se potrdile prednosti samostojne akcije

Tatjana Podgoršek

Šmartno ob Paki, 30. marca – Občina Šmartno ob Paki je bila ena od starih črnih ovc v Sloveniji, ki se ni pridružila vseslovenski in mednarodni akciji Čistimo okolje 2012, ampak je povabila svoje občane na tako akcijo minulo soboto.

»Uspela je v vsakem pogledu,« sta bila zadovoljna šmarški župan **Alojz Podgoršek** in koordinatorka akcije **Bernarda Drev**. Javne in pešpoti, območje ob železniški progi, bregove rek Savinje in Pake, ostale javne površine je čistilo več kot 200 občanov, zbrali pa so 9.380 kilogramov odpadkov. Kamion s priklopnikom

je odpeljal tudi več kot 10 ton salo-nitnih kritin. V teh količinah pa ni zbranih odpadkov osnovnošolcev in otrok iz vrta, ki so čistili okolje pred tednom dni.

»V vseh vaških skupnostih, razen v Rečici ob Paki, je bil odziv nad pričakovanji, razpoloženje je bilo povsod zelo dobro, stvar je bila logi-

Čistili so »stari« in mladi

REKLI SO...

Rudi Konečnik: »Akcija je super družabni dogodek, bi pa pričakoval, da bomo nabrali manj odpadkov, kot smo jih, da je ekološka zavest pri ljudeh večja. Zbrali smo sicer manj smeti kot pred 2 letoma, a menim, da še preveč.

Moram pa pohvaliti svoje sosaščane v Malem Vrhu, ker so ekološko bolj zavedni kot kje drugje, pa še veliko se nas je zbralo na akciji. Akcija je torej tudi priložnost za naša srečanja, druženja, za pogovor, za katerega si sicer ne vzamemo časa. Pa še vreme nam je postreglo.«

stično izpeljana »v nulo«. Zbrane odpadke smo namreč sproti odvažali in s tem preprečili, da so ljudje na zbirna mesta vozili »kramo« od doma, kar se je dogajalo na vseslovenski akciji pred dvema letoma. Naša akcija je znova potrdila prednosti samostojnega »dogodka«. Za

opravljeno delo se vsem zahvaljujemo.«

Skupno zbirališče ob koncu akcije je bilo pri Mladinskem centru v Šmartnem ob Paki, kjer je teknil golaž. Vsi seveda niso prišli na to zbirno mesto, ampak so naredili zaključek zase. Krajanje vaše sku-

pnosti Skorno bodo »na ta račun« še enega. V svojem okolju so namreč našli za traktorsko prikolico železja, ki ga bodo sedaj oddali na pravo mesto in z izkupičkom organizirali še svoj piknik.

Cirkus v Škalah

Taborniki so se preizkusili v šaljivih igrah in orientaciji

Vesna Glinšek

Škale, 31. marca - V naslovu omenjeni cirkus so v Škalah tokrat zganjali taborniki iz vse Slovenije. Zakaj cirkus? Ker je bila to letošnja rdeča nit vsem dobro poznanega šaljivega taborniškega tekmovanja Škalska liga, ka te briga. Letos so jo škalski taborniki pripravili že 12. zapored, vse igre, ki so potekale pred škalsko osnovno šolo in kontrolne točke na orientaciji, pa so cirkusko obarvali. Na tekmovanje se je prijavilo 45 ekip, okrog 240 udeležencev iz bližnje in daljne okolice: Nove Gorice, Novega mesta, Mislinje, Slovenj Gradca, Šmartnega ob Paki, Šoštanja, Topolšice, Pesja, Velenja ... Letošnja humanitarna nota je bila namenjena Rde-

čim noskom - Društvu za pomoč trpečim in bolnim. Taborniki so zbirali papir in zamaške, pomagali pa so tudi krajanje, ki so lahko ves čas tekmovanja, celo soboto, oboje prinašali pred šolo. Tudi tokrat so bili uspešni, saj je končni izkupiček kar dva velika kesona papirja. Ena od organizatorjev Lucija Arlič je bila ob koncu tekmovanja tudi zato zadovoljna: »Sama menim, da je bila Škalska liga tudi letos zelo dobro izpeljana in upam, da tako mislijo tudi vsi sodelujoči. Se enkrat bi se rada zahvalila vsem, ki so pomagali pri organizaciji tako velikega tekmovanja, v katerega je bilo vloženega veliko časa in energije, ampak po videnem v soboto se je ves trud poplačal. Hvala vsem in se vidimo zopet naslednje leto!«

Rezultati po kategorijah:

Mlajši gozdovniki in gozdonice: 1. Pingvini, 2. BZR, 3. Balandeki; Starejši gozdoniki in gozdonice: 1. Topolška banda, 2. Bizgeci, 3. RHP1; Popotniki in popotnice: 1. Klovni, 2. Štorkle, 3. Butalci; Grče: 1. Pesjanski klovnički, 2. Svizci, 3. Raufniki; Izven: 1. Škaleki 2, 2. Škaleki 1.

Smeha in dobre volje ni manjkalo.

Igre so zahtevale tudi kanček spretnosti.

Pod šolskimi koši zaključek že pete zimske lige

V šolski telovadnici OŠ bratov Letonja v Šmartnem ob Paki je tudi to zimo od začetka januarja do konca marca potekala zimska košarkarska liga, ki jo je že peto leto zapored organiziral ravnatelj šole **Bojan Juras**. Letos se je pod šolskimi koši ob sredah družilo šest ekip vaških skupnosti; pod budnim očesom sodnika **Zvoneta Lampreta** so odigrali deset krogov tekem, zaključek zimske lige pa je potekal 28. marca, ki se je, tradicionalno, prelevil v prijateljsko kramljanje ob

pogostitvi v šolski kuhinji. Seveda pa je liga poleg pomembne funkcije druženja in zdrave rekreacije tudi športno tekmovalno obarvana. Letos so največji pokal dvignili košarkarji ekipe Paška vas, ki so prav tako kot drugo- in tretjevrščen ekipa - zbrali osem zmag, a imeli na koncu daleč najboljšo razliko med danimi in prejetimi koši. Na drugo mesto so se uvrstili člani ekipe Podgora, pokal za tretje mesto pa so prejeli Slatinčani. Seveda so bile poleg pokalov in spominskih

plaket za prve tri ekipe pripravljene tudi praktične nagrade, le-teh pa so se veselili tudi najboljši v metanju trojke. Na tem tekmovanju je na zaključku zimske lige slavil član eki-

pe Podgora **Rok Vašl**, drugo mesto pa sta zasedla Pačan **Rok Drev** in član ekipe Slatina **Rok Oprešnik**. Ob koncu naj velja povabilo vsem vaškim skupnostim, da se pridružijo

zimske košarki pod šmarškimi koši, uvod v že šesto zimsko ligo pa bo tudi v letošnjem novembru tradicionalni turnir v okviru občinskega praznika. Več utrinkov in fotografij

je o dogajanju pod šolskimi koši pa si lahko ogledate na spletni strani www.ossmartno.si pod zavihkom Pod šolskimi koši.

MAJ

20

Prehitro 'plaval' za Primorce

Rokometaši Gorenja za nov velik korak bližje državnemu naslovu

V 3. krogu končnice oziroma lige za prvaka so Velenjčani v Kopru z 31 : 29 premagali aktualnega prvaka Cimos. Zmago so si priigrali lažje, kot kaže izid, saj so ob polčasu vodili kar z 18 : 10.

Po visokem vodstvu z osmimi goli razlike je bilo pričakovati, da v drugem delu ne bodo tako leteli po parketu kot v prvem. Poleg tega so bili tudi domačini, ki odlično igrajo v letošnji ligi prvakov, odločeni, da

si tako visokega oziroma sramotnega poraza kot aktualni prvaki ne smejo in ne morejo dovoliti. Celo več, poskušali so nemogoče, da bi morda vendarle dosegli preobrat. Proti koncu je prednost gostov resda vse bolj kopnela, a je bila za presenečenje vsekakor (pre)velika. Domači rokometiši so si s tem porazom zelo zmanjšali možnosti za osvojitve drugega mesta, ki v prihodnji sezoni prinaša igranje v

ligi prvakov. Za drugimi Celjani, ki so s 35 : 21 zmagali v Mariboru, zaostajajo sedem točk, za vodilnim Gorenjem pa že za štirinajst.

Te pomembne zmage so se skupaj z rokometiši seveda nadvse razveselili tudi njihovi navijači Šaleški graščaki. Duška so si dali s transparentom 'Na Slovenskem smo mi gospodar'.

Elektra presenetila Krko

Sinoči v Šoštanj Zlatorog

Elektri je žreb v prvih treh krogih lige za prvaka namenil najtežje tri nasprotnike. To pa šoštanjskih košarkarjev ni vrglo iz tira in so z namučili Union Olimpijo, se pogumno borili s Heliosom, v soboto pa celo v Novem mestu presenetili Krko.

Četrtkovo srečanje z Domžalčani je Elektra odigrala izjemno bojovito in dolgo časa držala korak z razpoloženimi gosti, vendar je imel **Gasper Potočnik** v svojih vrstah premalo razpoloženih igralcev, da bi lahko Domžalčane presenetili. Srečanje se je končalo

razpoloženi.

Pri domačih so bili **Nuhanovič**, **Bajramlič** in **Julevič** premalo, da bi lahko presenetili tako ugledno ekipo, kot je Helios.

Že dva ni kasneje, torej v soboto, je Elektra gostovala v Novem mestu pri Krki. Šoštanjčani so dokazali, da so odlično pripravljene, in ob koncu so slavili z 82 : 80. Tokrat so igralci **Gasperja Potočnika** vseh štirideset minut zdržali v istem ritmu, odlično zadevali za tri točke (14 : 21) in se na koncu veselili zaslužene zmage.

Tekma je bila vseskozi izena-

Pri Elektri je kar šest igralcev doseglo več kot deset točk – najučinkovitejši je bil Horvat z 19, 17 (in osem skokov) jih je dodal **Lelič**, 13 **Julevič**, po 11 pa **Zagorc**, **Bajramlič** in **Nuhanovič**, ki se je izkazal tudi z devetimi skoki.

»Verjel sem, da smo konkurenčni. Vedel sem, da smo blizu. Zmag nisem upal napovedati, prav gotovo pa bomo storili vse, da še koga presenetimo. Na vsako tekmo se skušamo kar se da dobro pripraviti. Le to je prava pot do končnega dobrega rezultata. Ne želimo se obremenjevati z višjimi cilji. Smo sproščeni. Svoje cilje smo dosegli oziroma celo preseгли, zato ne pristajam na dvigovanje ciljev. Vesel pa sem, da delujemo tako,

z rezultatom 78 : 67 za Domžalčane.

Pri Heliosu je izvrstno začel **Gay**, ki je do šeste minute dosegel 14 točk, v nadaljevanju pa je z najboljšo predstavo doslej presenetil **Prepelčič**, ki je srečanje zaključil z 22 točkami (od tega sedem troj iz devetih poskusov).

V drugem delu je prednost Heliosa narasla na 14 točk. Kljub dokaj visokemu zaostanku se košarkarji Elektro niso vdali, še naprej so igrali bojovito v obrambi, a jim napad ni stekel, kot bi si želeli. Na drugi strani pa so bili igralci Heliosa v napadu odlično

čena. V prvi četrtini je bila več v ospredju Krka, nato je pobudo in vodstvo prevzela Elektra, v drugem polčasu pa se ekipi praktično nista oddaljili na več kot koš ali dva. Odločitev o zmagovalcu je tako padla v zadnjih trenutkih tekme.

Zagorc je najprej zadel za 79 : 78, ko je Nissim 47 sekund pred koncem zadel dva prosta meta, je bil na drugi strani natančen **Lelič**, tako da je bil rezultat 81 : 80 za Šoštanjčane. Domači nato niso zadeli trojke, Zagorc pa je zadel še en prosti met in postavil končni izid srečanja – 82 : 80.

Ob koncu rednega dela smo zapadli v manjšo krizo. Imeli smo tudi nekaj zdravstvenih težav. Hitro smo dokazali, da smo se vrnili v pravo formo. Vidi pa se, da je treba v tem delu igrati na visoki ravni vseh 40 minut. To nam dobro uspeva. Izjema je le tekma s Heliosom, na kateri smo popustili in bili kaznovani,« je po izjemnem uspehu in zmagi nad Krko za Sportal povedal šoštanjski strateg **Gasper Potočnik**.

Sinoči je v Šoštanj gostoval Helios, v soboto pa Elektra gostuje v Šentjurju.

■ **Tjaša Rehar**

Prva pomladanska zmaga Šoštanja

Nogometiši Šoštanja so v soboto pred domačimi navijači prišli do prve zmage v pomladanskem delu prvenstva. Z dobro igro, predvsem pa pristopom, so povsem nadigrali nogometiša Kovinarja Tezna in slavili s 5 : 0.

Mrežo gostov je v 36. minuti z enajstih metrov načel **Muratovič**. Štiri minute kasneje je izid polčasa postavil **Mesič**.

Na 3 : 0 je v 70. minuti povišal **Koca**, v 73. minuti je v drugo zadel **Mesič**, tri minute pred koncem pa

je s svojim drugim zadetkom postavil končni izid srečanja **Muratovič**.

V soboto gostujejo Šoštanjčani pri ekipi Marles hiše v Limbušu.

■ **tr**

Želeli tri, zadovoljni tudi z eno

Na prvem od treh gostov (le) točka – Včeraj v Domžalah, v soboto v Kranju

27. igralni dan prvi nogometni ligi je bil zanimiv po eni domači in gostujoči zmagi in po tem, da ljubitelji nogometa kar na treh igriščih niso videli zmagovalca. Olimpija je bila z 2 : 0 boljša od Domžal, Mura v Celju s 3 : 1 od domačih nogometašev, tekmi med Nafto in Rudarjem ter med Hitom Gorico in Triglavom sta se končali z 1 : 1, v derbiju kroga v Kopru, kjer gostoval Maribor, pa je bilo 2 : 2.

Velenjski nogometiši so po prvi letošnji zmagi (v prejšnjem krogu na svojem igrišču proti Novogoričanom) tokrat odpotovali v Lendavo z upanjem, da bodo osvojili nove tri točke. Na koncu pa so bili zelo zadovoljni tudi s točko. Ko je že

nepotrebnim prekrškom zaustavili domači napad na levi strani blizu kotne zastavice. Prosti udarec je izvedel vezni igralec **Dejan Sreš**. Žogo je poslal v gnečo pred vratarja **Bobana Savića**, kjer se je odbila na desno do prostega **Patrika Raduha**, ki jo je z roba petmetrskega prostora med vranico in Savićem poslal v mrežo.

V nadaljevanju rudarjem ni preostalo drugega kot nenehno napadanje. Igra domačih pa ni bila več tako živahna kot v prvem delu, saj so jim začele poenjati tudi moči. Prvo veliko priložnost za izenačitev je imel že po slabih desetih minutah igre v nadaljevanju namlajši Rudarjev igralec na tej tekmi **Denis Klinar** (20), ko je bil po podaji **Leona Črnčiča** iz v oči v oči s **Pršo**, a ga ni znal premagati. Kmalu za tem je imel Klinar drugo veliko priložnost za izenačitev. Močno je udaril po žogi, Rudarjeva klop je bila prepričana, da bo žoga končala v mreži, toda spet je zablestel **Prša**.

Trifkovič, ki je v 71. minuti porumel, je spotaknil domačega igralca, na njegovo srečo pa je sodnik **Boris Tošeski** iz Medvod to spregledal.

Na domači klopi in tudi domači ljubitelji nogometa so bili gotovo že prepričani, da bodo njihovi nogometiši še drugič v tem prvenstvu premagali Velenjčane (v 18. krogu so ob jezeru zmagali s 4 : 2), ko so si gostje le priigrali zaslužno točko. Eden od domačih igralcev je želel popeljati žogo iz svojega kazenskega prostora. Pri tem ga je oviral **Jaka Bizjak**, ki je na začetku drugega polčasa zamenjal **Sebastjana Berka** in s svojim vstopom zelo poživil Rudarjev napad, **Luka Žinko** pa mu je žogo odvzel in po dveh, treh korakih streljal, žoga je oplazila enega od domačih igralcev, priletela do **Bizjaka**, ki jo je z levico s približno desetih metrov po tleh poslal v levi, daljši kot vratarja **Prša**, ki je lahko samo nemočno spremljal njen let v mrežo. Vendar sreča le ni hotela povsem objeti rudarje.

kazalo, da bodo znova izgubili, je v izdihljajih tekme s svojim prvenecem v prvi ligi po akciji **Luka Žinka** izenačil **Jaka Bizjak**, ki bo te dni dopolnil 21 let.

Lendavčani so povedli sredi prvega dela igre, v katerem so bili za odtenek boljši. Rudarji so z

Napadalna Rudarjeva igra je dajala veliko možnost za hitre nasprotne napade domačih. Kar nekaj so jih nanizali, na srečo gostov pa so bili pri streljih nenatančni, izkazal pa se je tudi vratar **Savić**. Tudi hitri nasprotni napad v 78. minuti se je srečno končala za rudarje. **Damjan**

V sodnikovem podaljškju so imeli namreč veliko priložnost za zmago. Žogo, ki jo je z močnim udarcem z glavo proti vratom poslal branilec **Nenad Novaković**, je **Prša** odbil in s tem preprečil Rudarjem zmago, ki pa tudi ne bi bila zaslužena.

■ **vos**

Nesrečen poraz

Nogometiši Šmartnega 1928 na gostovanju v Dobu izgubili z 2 : 4, pa čeprav so po prvem polčasu vodili z 2 : 1

Pomembno srečanje so začeli brez kaznovanega **Luke Prašnikarja** ter nekaj igralcev, ki so poškodovani ali začeli zelo ambiciozno. Domačim praktično niso dovolili, da bi razvili svojo igro in so bili nevarnejša ekipa. V 26. minuti so dobro akcijo celotnega napada kronali najprej z 11-metrovko, potem pa zadetkom **Mateja Kolenca** za vodstvo z 1 : 0. Konec polčasa je najprej prinesel izenačenje domačih, le minuto kasneje pa je spretni **Almir Rahmanović** zagotovil vodstvo gostov z 2 : 1.

Domači so na začetku drugega dela silovito pritisnili, vendar je šmarška obramba suvereno

obvladovala položaj. Neprevidni **Sebastijan Jelen** je žal v 60. minuti prejel svoj drugi rumeni karton in moral pod prho. Številčno oslabljeni gostje so sicer nadaljevali z dokaj stabilno igro in si v 70. minuti priigrali tako rekoč zaključno žogo.

Silovit nalet **Dragana Lazičiča**, se je končal z novo 11-metrovko. Toda **Matej Kolenc** tokrat ni bil dovolj zbran in ugodna priložnost je šla po zlu. Le 5 minut pozneje je sledila kazen, saj so domači izenačili. Razpoke v obrambni vrsti so bile čedalje večje, kar so izkoristili spretni in srečni domačini ter z dvema zadetkoma prišli do težke zmage s 4 : 2. Verjetno bi bil po prikazanem bolj pravičen neodločen izid.

V soboto gostuje pod Goro Oljko vodilna ekipa iz Kidričevega. Šmarčani nujno potrebujejo točke, po prikazani igri v Dobu pa je upati na dobre v naslednjem krogu.

■ **AP, foto: vos**

Takole je na prejšnji tekmi je **Matej Kolenc** zadel s prosti udarcem

Po šestih letih znova med elito

Odbojkarji Šoštanja Topolšice so v zadnjem krogu 2. državne odbojarske lige odlično opravili, kar so morali, in si z zmago s 3 : 0 na gostovanju v Ljubljani pri ekipi Črnuč ACH I zagotovili naslov prvaka 2. DOL, s tem pa tudi nastope v 1. državni ligi v prihodnji sezoni. Šoštanjčani so prikazali še eno izvrstno predstavo in slavili po dobri uri in pol igre. V prvem nizu sta se ekipi do prvega tehničnega odmora izmenjavali v vodstvu, nato pa so Šoštanjčani z vodstvom 13 : 10 prisilili domače v minuto odmora, vendar so odbojkarji Šoštanja Topolšice nadaljevali v dobrem ritmu in niz dobili s 25 : 22.

Bolj izenačen je bil drugi niz, v katerem so imeli večji del točko ali dve prednosti domači odbojkarji. Z odlično igro v bloku in obrambi so gostujoči odbojkarji igralce ACH Črnuč ujeli na 18. točki ter nato niz dobili na razliko - s 25 : 23.

Še bolj odločno so varovanci Zorana Kedačiča zaigrali v tretjem nizu, si hitro priigrali štiri točke prednosti, ki jih do konca niso več spustili z rok. Niz so dobili s 25 : 20.

Odbojkarji Šoštanja Topolšice so tako na krilih navijačev (kar nekaj se jih je pripeljalo iz Šoštanja) slavili nov zgodovinski uspeh kluba, ki se po sezoni 2005/06 vrača v slovensko elitno odbojarsko družino.

Zoran Kedačič, trener Šoštanja Topolšice: »Najprej moram čestitati fantom za zmago in igro, ki so jo prikazali proti Črnučam. Tako se namreč vede ekipa, ki je na »misiji«, ki v vsakem trenutku ve, kaj dela, se drži koncepta in taktike ter je izredno, izredno motivirana. Mirno lahko rečem, da smo v psihološkem smislu odigrali eno najboljših tekem v sezoni. Ni bilo padca koncentracije, to pa za to, ker smo tekmo igrali »točko po točko« in nismo razmi-

šljali o zmagi in kaj nam ta prinese. Ponosen sem, da sem trener v tem klubu in tem igralcem, ki so pokazali izjemen karakter in željo, da smo po 18 odigranih krogih na vrhu. Brema, ki smo si ga naložili pred sezono, ni bilo lahko, a smo ga uspešno prenesli, ker smo trdo garali, verjeli in delovali kot ekipa. Zahvalil bi se vodstvu kluba, navijačem, vsem, ki podpirajo odbojko v Šoštanju in širše, ter seveda vsem sponzorjem. Zahvala tudi mojim najtesnejšim sodelavcem: Roku, Alimpiji, Andreju, Marku ..., ki omogočajo, da treningi in vse, kar sodi zraven, potekajo nemoteno. Sedaj bomo nov uspeh kluba in odbojke v Šoštanju dobro proslavili, nato pa zopet zavihali rokave. V Šoštanju se bo namreč v prihodnji sezoni igrala odbojka na najvišji ravni, mi pa ne želimo biti le muha enodnevnic.«

■ tr

Stremijo k še boljšim rezultatom

Prizadevali si bodo tudi za promocijo konjeniškega športa

Vesna Glinšek

Zdaj že tretje leto zapored Konjeniški klub Velenje in Šaleška konjeniška redno letno skupščino pripravljata skupaj. Tokrat so se zbrali v petek in pregledali vsa poročila. Končni sklep? »Bili smo uspešni, a smo lahko še boljshi.«

Kot vsako leto je bil tudi lani eden največjih zalogajev organizacija tridnevne pokalne tekme v preskakovanju zaprek v mesecu juliju, ki so jo tekmovalci ponovno odlično obiskali. KK Velenje je namreč že dolga leta poznan kot eden naj-

državni prvak. Naš klub je sezono končal na 3. mestu med 22 klubi v Sloveniji. Tekmovalci **Robi Skaza**, **Aleš Pevec**, **Aleksander Smolnikar** in **Matjaž Čik** so se uvrstili v prvo četrtino najboljših članov, **Aleksandra Ščap** pa je dosegla 8. mesto med mladimi jahači. Tadej Skaza je v letu 2011 zmagoval celo sezono in postal tudi pokalni prvak Slovenije v preskakovanju ovir med mladinci, je najboljši pohvalil predsednik **Bojan Jezernik**.

Posebej so veseli, da je ponovno zaživela šola jahanja, saj je nova znanja o konjeništvu pridobilo 45

kolovega, horse skiring na Rogli, galopske dirke ter tekmo kočij in viteške igre. Poleg tega so pripravili več organiziranih jež, sodelovali na prireditvah in pomagali klubu pri organizaciji tekme. Ob tem je predsednik pripomnil, da je udeležba na omenjenih ježah nekoliko upadla, zato bodo poskušali uvesti še kakšno novost, ki bi pritegnila konjenike.

Med letošnjimi najpomembnejšimi nalogami je gotovo skupna organizacija tekme za pokal Slovenije, ki bo od 30. avgusta do 2. septembra. To bo tako imenovani Teden

Skupni občni zbor Konjeniškega kluba Velenje in Šaleške konjenice

boljših organizatorjev tovrstnih prireditev. Člani pa so barve svojega kluba uspešno zastopali tudi drugod. »Na državnem prvenstvu je mladinska ekipa v sestavi **Ajda Strnad**, **Sara Trobec** in **Tadej Skaza** osvojila naslov državnih prvakov. Tadej Skaza je postal mladinski

tečajnikov.

Vse leto so imeli kaj početi tudi člani Šaleške konjenice, saj predsednik **Stane Tepej** vedno pripravi pester delovni program. Podobno kot prejšnja leta so tudi tokrat organizirali pohod po poteh XIV. divizije od Sedlarjevega do Fran-

konjeniškega športa, v okviru katerega bo v počastitev 20. obletnice kluba potekalo veliko vzporednih prireditev, namenjenih promociji konjeniškega športa v Velenju.

Šele v drugem polčasu strle odpor gostij

Rokometiške Veplasa so v uvodni tekmi končnice za razigravanje od 5. do 8. mesta na domačem parketu visoko zmagale, kar s 34:23. Ajdovke so v 1. polčasu držale igro v svojih rokah, po 30 minutah igre pa so se Velenjčanke le zbrale, zaigrale bolje v obrambi in povsem nadigrale svoje nasprotnice ter na koncu visoko zmagale.

V 2. krogu končnice bodo Velenjčanke doma gostile ekipo Celjskih mesnin iz Celja. Tekma bo v sredo, 11. aprila, ob 19.30 uri v Rdeči dvorani.

■ Foto: vos

Tako so igrali

Prva SNL, 27. k.

Nafta - Rudar

1:1 (1:0)
Rudar: Savič, Dedič, Novakovič, Stojnič, Berko (od 46. Bizjak), Tolimir (od 69. Podlogar), Žinko, Rošar, Klinar, Trifković, Črnčič (od 82. Puršič). Trener: Milan Djuričić.
Drugi izidi: Celje - Mura 05 1:3, Hit Gorica - Triglav 1:1, Olimpija - Domžale 2:0, Luka Koper - Maribor 2:2.
Strelca: 1:0 Raduha (25), 1:1 Bizjak (88).
Vrstni red: 1. Maribor 62, 6. Rudar 53.

2. SNL, 18. krog

Rotek Dob - Šmartno 1928

4:2 (1:2)
Strelci: 0:1 Kolenc (26-11 m), 1:1 Klopčič (39), 1:2 Rahmanović (40), 2:2 Simič (87), 3:2 Vuk (87), 4:2 Simič (92).
Šmartno: Pusovnik, Omerović, Hankič, Jahič, Matevž Lenonšek (od 77. Martin Lenonšek), Kolenc, Rahmanović, Podbrežnik, Čirič (od 85. Lazičič), Jelen. Trener: Marjan Marjanovič.
Vrstni red: 1. Aluminij 45, 2. Rotek Dob 31, 3. Garmin Šenčur 29, 4. Krško 25, 6. Kalcer Radomlje 23, 6. Bravo 1 Interblock 21. 7.

Bela krajina 20, 8. Šampion Celje 19, 9. Šmartno 19, 10. Dravinja Kotsroj 13.

1. NLB Leasing liga, 3. krog

Cimos Koper - Gorenje 29:31 (10:18)
Gorenje: Gajič (11 obramb), Taletović (1 obramba), m Dolenc 4 (1), Bezjak 4 (1), Manojlovič 4, Melič 3 (1), Medved 5, Gaber 3, Pucelj 1, Cehte 5, Golčah, Gams, Bajram, Šimič 1, Dujmovič, Miklavčič 1.
Trener: Branko Tamše.
Drugi izidi: Celje PL - Maribor Branik 35:21 (17:12), Trimo Trebnje - Krško 38:28 (16:13).
Vrstni red: 1. Gorenje Velenje 23 tekem - 45 točk, 2. Celje PL 23 - 39, 3. Cimos Koper 22 - 31, 4. Trimo Trebnje 23:24, 5. Maribor Branik 22:17, 6. Krško 23 - 17.
1. A državna liga, ženske, končnica od 1. - 5. mesta, 1. krog
Veplasa Velenje - Mlinotest Ajdovščina 34:23 (14:14)
Velenje: Zec (15 obramb), Simič (2 obramb), Vajdl 3, Naglič 8, Nakič 2, Fatkič 10 (3), Sivka 6, Hofinger 1 (1), Halilović 4, Čater, Perše, Oblak.
Trenerka: Snežana Rodič.
Sedemmetrovke: Velenje 4 (4), Ajdovščina 5 (5).
Izključitve: Velenje 2 minut, Ajdo-

vščina 8 minut.

Liga Telemach, Liga za prvaka, 2. krog

Elektra Šoštanj - Helios Domžale

67 : 78 (53 : 63, 40 : 47, 20 : 25)
Elektra Šoštanj: Rizman, Zagorc 3 (1-2), Julevič 15 (6-8), Lelič 4 (2-2), Lekić 2, Nuhanović 19 (7-8), Bajramlič 16 (4-4), Buković, Horvat 8

3. krog

Krka - Elektra Šoštanj 80 : 82 (58 : 58, 37 : 42, 16 : 21)
Elektra Šoštanj: Rizman, Zagorc 11 (4-6), Julevič 13 (2-2), Lelič 17 (2-2), Nuhanović 11 (7-10), Bajramlič 11, Buković, Pajević, Horvat 19 (3-4)
Vrstni red: 1. Union Olimpija 6, 2. Krka, 3. Helios Domžale oba 5, 4. Elektra, 5. Zlatorog oba 4, 6. Šentjurs 3.

2. DOL, 18. krog

Črnuče ACH I - Šoštanj Topolšica 0 : 3 (-22, -20, -23)
Šoštanj Topolšica: Bevc, Glo-

bačnik, Žnidar, Lipovac, Krajnc, Golob, Nastić, Boženk, Akrap, Pavič, Menih, Koželnik, Kugonič.
Vrstni red: 1. Šoštanj Topolšica 46, 2. Fužinar Metal Ravne 45, 3. Črnuče ACH I 37, 4. Santana Logatec 32, 5. Hoče 31, 6. Murexih 31, 7. National Žirovnica 25, 8. KEKOprema Žužemberk 22, 9. Endal Vuzenica 9, 10. Bralsovčce 0.

Štajerska nog. liga, 16. krog

Šoštanj - Kovinar Tezno 5 : 0 (2 : 0)

Strelci: 1 : 0 Muratovič 36' (11-m), 2 : 0 Mešič 40', 3 : 0 Koca 70', 4 : 0 Mešič 73', 5 : 0 Muratovič 87'
Šoštanj: Mušič, Šmorn, Gegič, Koca, Glavina (od 78' Pavič), Bulajič (od 75' Mahmutovič), Muratovič, Ibrahimović (od 83' Mijatović), Mešič, Vasič, Jamnikar
Vrstni red: 1. Šmarje pri Jelšah, 2. Tehnotim Pesnica oba 36, 3. Podvinci Betonarna Kuhar 32, 4. Drava Ptuj, 5. Pohorje oba 31, 6. Peca 26, 7. Marles hiše 25, 8. Kovinar Tezno 19, 9. Šoštanj 16, 10. Krško B, 11. Koroske gradnje, 12. Šentjurs vsi 13, 13. Carrera Optyl Ormož 10, 14. Boč Poljčane 9.

PRESTA, d.o.o., Velenje

Privoščite si potico po vaši želji in okusu, izberite jo v vam najbližji prodajalni:

PEKARNA IN PRODAJALNA PRESTA

Cesta talcev 2, Velenje

PRODAJALNA, KAVARNA IN SLAŠČIČARNA CENTER NOVA

Šaleška 2, Velenje

KAVARNA PRESTA ŠOŠTANJ

Pilon center, Šoštanj

Napolnite velikonočno košarico s slastno potico in velikonočnim kruhom.

Potice, ročno izdelane brez umetnih dodatkov, takšne, kot so jih pekle naše babice in pecivo smo spekli samo za vas, privoščite si jih!

Želimo vam vesele velikonočne praznike!

Postanite naročnik! In kako se lahko naročite na Naš čas?
press@nascas.si
03/ 898 17 51

Naš čas

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nizja cena, do osem številk zastonj, ugodnejše tudi cene malih oglasov in zahval!

Za naročnike do 8 številk zastonj!

Za tolažbo, nekaj poguma za lažji začetek sezone

4. srečanje motoristov privabilo v Šmartno več kot 200 ljubiteljev motociklov iz cele Slovenije – Razmišljajo o večdnevnem motozboru

Tatjana Podgoršek

Šmartno ob Paki, 1. aprila – Kljub dokaj hladnemu jutri in ne preveč obetavni nedeljski vremenski napovedi se je vabilu motoklubu Packenstein iz Šmartnega ob Paki in tamkajšnjega javnega zavoda Mladinski center odzvalo za 4. srečanje in blagoslov več kot 200 motoristov ter ljubiteljev motociklov iz cele Slovenije.

Predsednika šmarškega moto-kluba Petra Podgorška je takšna

udeležba presenetila. »Prepričan sem, da bi bila še večja, če ne bi pripravili prvega blagoslova motoristov na Blanci. Kajti motoristi in ljubitelji motociklov nas poznajo kot dobre organizatorje. Poleg blagoslova smo srečanje popestrili še z nastopom plesne skupine Fione, panoramsko vožnjo po obronkih Velikega Vrha, z motoigrami, merjenjem glasnosti izpuhov motorjev, glasbeno skupino. Prav tako smo s svojo dejavnostjo prepoznavni v slovenskem prostoru po motošpor-

Blagoslov je tudi letos opravil šmarški župnik in dekan Dekanije Braslovče Ivan Napret

tu, blagoslov naših dvokolesnih železnih konjičkov pa je edini v Šaleški in Savinjski regiji. »Zanje so slišali tudi na Zvezi motoklubov Slovenije, ki od šmarškega Packensteina pričakujejo, da bo še letos postal njen član.

Podgoršek je še povedal, da so v letih delovanja dobili kar nekaj namigov o organizaciji dvo-, tri-dnevnega zboru motoristov, in sicer bi ga lahko organizirali pri razvalinah gradu, po katerem se imenujejo. Za zdaj sami, predvsem pa sam kraj na prihod večjega števi-

la motoristov in dogajanja na takem zboru še ni pripravljen. A bi bilo vredno razmišljati tudi o tovrstnem turizmu.

Na vprašanje, zakaj organizirajo blagoslov, pa je Peter Podgoršek odgovoril: »To je začetek motoristične sezone v Šaleški in Savinjski regiji. Motoristi se zavedamo nevarnosti, ki pretijo na nas kot zelo ranljivo skupino udeležencev v cestnem prometu. Zdi se nam, da nam blagoslov daje upanje, tolažbo, morda tudi kanček poguma za uspešen začetek ter nadaljevanje

sezone. Tako se z lažjim srcem odpravljamo na potovanja, izlete.« Po podatkih Podgorška je bilo lani med motoristi (tudi vozniki koles z motorjev, skuterjev ...) blizu 30 smrtnih žrtev.

Motorista z dušo in srcem

Med udeleženci srečanja je vsako leto tudi znan motoristični par iz Velenja: Dana (Tisa) in Borut (Sus) Ograjenšek. Dana se je za motorje

»ogrela« pred 6, 7 leti, ko je mož Borut naredil izpit zanj. »Sprasovala sem se, od kod motoristom toliko volje, moči za lažje premagovanje vsakdanjih težav. Če zmorejo oni, zakaj ne bi še jaz. Poleg radovednosti je malo »kriva« tudi oprema motoristov. Obožujem namreč »leder«. »Do danes svoje odločitve, da se jim pridruži, še ni obžalovala. Nasprotno. Ko si nadene oblečila, sede na motor, začuti svobodo, razbremenitev vsega, kar se ji je čez teden »nabralo«. »Marsikdo me vpraša, kaj pomeni glava smrti na naših oblečilih ali motorjih. Vsem bajkerjem enako: borbo proti smrti.« je še dejala Dana.

Borut, sicer predsednik moto kluba Angeli ceste Velenje, pa je postal motorist z dušo in telesom zaradi ljubezni do železnih konjičkov na dveh kolesih, želje po več užitkih, ki jih je na vožnji z motorji zelo veliko. Veliko je tudi nevarnosti. »Zavedam se jih. Sam sem že imel nesrečo z motorjem, a me to ni odvrnilo od tega. Prej je pripomoglo, da sem danes na cesti še bolj previden kot sem bil. Motoristi smo res pravi prijatelji, naša srečanja so pristna. Kratkoga sporočila člani moto kluba Angeli ceste Velenje. »Ponudi dlan in spoznal boš roko prijatelja« nismo izbrali kar tako.«

Lani sta se Dana in Borut podala vsak s svojim motorjem na doslej najdaljšo 2400 kilometrov dolgo pot, letos sta v program vpisala tri, predvsem po republikah nekdanje Jugoslavije. »Zakon pa je letovanje v Paklenici, nekakšni meki bajkerjev. Zagotovo bo to tudi najina letošnja destinacija.« sta še povedala Dana in Borut Ograjenšek. ■

Dano in Boruta so na srečanje privabili predvsem prijatelji.

Pozabila denar

Velenje, 26. marca – V pone- deljek je občanka na bankomatu pri NLB Gorenje opravila dvig gotovine, a denar pozabila vzeti. Naslednji dan je ugotovila, da je ta denar nekdo že vzel in s tem zakrivil kaznivo dejanje zatajitve.

Kaznivo dejanje zatajitve pa je zakrivil tudi tisti, ki je z mize na terasi lokala Pit stop na bencinskem servisu v Velenju vzel tam pozabljeno denarnico.

Goljuf v C&A

Velenje, 28. marca – V sredo popoldne je neznan goljuf v trgovini C&A v Velejaparku kupil izdelek, vreden 2 evra.

Znesek je poravnal z bankovcem za 100 evrov. Med vračanjem denarja je neznanec spravil prodajalko v zmoto in ta mu je vrnila 50 evrov preveč. Za storilecem, šlo naj bi za tujca, ki ga je posnela kamera video nadzora, še poizvedujejo.

Kradejo pa, kradejo

Velenje, 29. marca – V četrtek, lahko pa da tudi kakšen dan prej, je izpred večstanovanjske zgradbe na Primorski cesti v Šoštanju je izginilo odklenjeno moško kolo znamke Corratec.

V soboto je bilo vlomljeno v stanovanjsko hišo v Lazah. Vlomilec je odnesel dve stekle-

nici žgane pijače, na objektu pa je povzročil več sto evrov materialne škode.

Izpred stanovanjske hiše na Finžgarjevi v Velenju je v nedeljo neznanec ukradel zaklenjeno gorsko kolo znamke Spirit, črne in sive barve, policisti pa so obravnavali tudi vlom v klet v stanovanjskem bloku na Kidričevi. Storilec je odnesel štiri nove zimske pnevmatike znake Sava in vrečo igrač (Torej ene zase, druge pa morda ne?!).

V ponedeljek okoli poldneva je storilec pri rondoju na Kidričevi v Velenju z manjšega tovornega vozila vzel motorne škarje za rezanje žive meje. Zasebno podjetje je oškodoval za 300 evrov.

Izpod nadstreška stanovanj-

ke hiše na Finžgarjevi pa je nekdo istega dne vzel odklenjeno kolo z motorjem, znamke Tomos Avtomatic, modre barve, letnik 1991, registrskih števil CE A3-258.

Goreča krpa pod avtomobilom

Topolšica, 30. aprila – Na parkirnem prostoru Term Topolšica je neznanec v petek zvečer podtaknil gorečo krpo pod parkiran osebni avtomobil peugeot 406.

Zahvaljujoč mimoidočemu gostu in oskrbniku Term, ki je gorečo gмотo odstranil pred prihodom gasilcev, na osebnem avtomobilu gmotna škoda ni nastala.

Podrl znak

Velenje, 2. aprila – V pone- deljek zvečer je neznan voznik osebnega avtomobila fiat punto temno sive ali modre barve v krožnem križišču pod skakalnico podrl prometni znak s prednostno cesto. Po trčenju je odpeljal naprej. Za povzročiteljem še poizvedujejo.

Avto tat ni uspel

Velenje, 2. aprila – V noči na ponedeljek je neznanec poškodoval ključavnico na vratih in volanu osebnega avtomobila na parkirnem prostoru na Tomšičevi cesti. Vozila pa mu ni uspelo spraviti v pogon.

Kolesarka huje poškodovana

Šoštanj, 30. marca – V petek popoldan so v dežurno ambulanto Zdravstvenega doma z reševalnim vozilom pripeljali poškodovano 39-letno kolesarko, ki se je ponesrečila na parkirnem prostoru na Trgu svobode pred občinsko stavbo.

S kolesom se je peljala po parkirišču, ko so izza vogala stavbe priekali otroci in eden od njih se je zaletel v kolesarko. Izgubila je ravnotežje in padla. Otroci so kolesarki skušali pomagati, pred prihodom reševalnega vozila pa so odšli.

Iz zdravstvenega doma so poškodovano kolesarko odpeljali v Bolnišnico Slovenj Gradec, kjer so ugotovili, da so njene poškodbe hude.

Bi peš pobegnili?

Velenje, 3. aprila – V terek zjutraj je občan seznanil policiste, da po cesti iz smeri Vinska Gora proti Velenju vijuga voznik osebnega avtomobila znamke VW Passat. Ko so ga

ustavili, je skušal pobegniti peš, vendar so mu to preprečili.

Ker je za voznika preizkus z indikatorjem alkohola pokazal več kot 0,52 mg alkohola v izdihanem zraku, so ga pridržali do izreznitve.

Iz policijske beležke

Marihuana na Vodnikovih

Velenje, 27. marca – V terek dopoldan so policisti na Vodnikovih mlajšemu moškemu zasegli ALU zavitek z marihuano, v sredo pa so na Cesti talcev še enemu mlajšemu moškemu, gre za povratnika, zasegli več zavitkov z enako vsebino.

Nečak s pestmi nad strica

Velenje, 27. marca – V terek ponoči je v stanovanju na Jenkovi 18-letni nečak med prepriom fizično napadel strica. Povzročil mu je telesne poškodbe. Kršitelja so za 6 ur pridržali. Izrekli so mu prepoved približevanja, čaka ga tudi kazenska ovadba.

Od železniške do občine

Šmartno ob Paki, 28. marca – V sredo so policisti najprej posredovali na železniški postaji, potem pa še na občini. Obakrat zaradi istega možakarja povratnika, ki je pijan kršil javni red in mir. Ker si ni dal dopovedati, da tako ne gre, so ga pridržali do izreznitve. Ob odhodu so mu napisali plačilni nalog za

tri prekrške v skupni višini 700 evrov.

Travo se ne sme kuriti!

Velenje, 28. marca – V sredo so štirije moški kurili travo na vrtovih ob Koroški cesti. Ker niso upoštevali uredbe o razglasitvi velike požarne ogroženosti, bodo s kršitvijo policisti seznanili prekrškovni organ.

Udarila tujega otroka

Velenje, 28. marca – V sredo je med Prešernovo in Jenkovo ženska udarila 9-letnega otroka in mu prizadejala telesne poškodbe. Po zbranih obvestilih bodo policisti kršiteljico – ni šlo za nje-nega otroka – podali kazensko ovadbo.

Preveč glasno

Šmartno ob Paki, Velenje, 28. marca – V sredo zvečer so policisti zaradi predvajan-ja glasne glasbe posredovali v Skornem na območju Šmartnega ob Paki. Kršiteljico so napisali plačilni nalog. V soboto je bilo preglasno v stanovanju na Zidanškovi, v nedeljo pa na Kidričevi v Velenju. Stanovalcema so napisali plačilna naloga.

Hodil po sredini ceste

Velenje, 28. marca – V sredo je po sredini Ceste talcev hodil mlajši pijan možakar. Policisti so mu napisali plačilni nalog.

Nesramni do bližnjih

Velenje, Topolšica – V soboto popoldan je doma na Šerčerjevi cesti razgrajal in se nesramno obnašal do staršev odrasel sin. Iz stanovanja je odšel preden so tja prišli policisti. Plačilni nalog dobi po pošti.

V Topolšici se je odrasel sin nesramno vedel do očeta. Ker je tudi ta iz hiše odšel prej, preden so v Topolšico pripeljali policisti, mu bodo plačili nalog izročili posredno. Na Vojkovi v Velenju je zvečer pijan moški razbijal po vratih bivše žene. Tudi ta ni počakal policistov, ampak je odšel prej, mu bodo plačilni nalog poslali naknadno.

Še kar tolče po vratih

Velenje, 2. aprila – V ponedeljek so šli policisti zaradi iste ženske, stanovalke bloka, na Vojkovo. Ta je spet tolkla po

vratih sosedov in pri tem grozila z napadom na življenje. Kršiteljica policistom ni odprla vrat stanovanja, bodo pa zoper njo podali kazensko ovadbo na državno tožilstvo za kaznivo dejanje ogrožanje varnosti.

Trije pijani pridržani

V zadnjem tednu so velenjski policisti »gostili« tri pijane voznike, enega v nedeljo, enega v ponedeljek in enega v terek.

Vredno pohvale

Tokrat gre pohvala krajanom Vinske Gore. Ti so med očiščevalno akcijo našli denarnico z več različnimi dokumenti in jo v sredo, 28. marca, izročili policistom. Ti jo bodo vrnili lastniku. V petek, 30. marca, je redarka medobčinskega redarstva policistom izročila kontaktni ključ (kartico) osebnega avtomobila laguna. Našla ga je pred blokom na Koželjskega 4 v Velenju. Lastnik lahko ključ prevzame na Policijski postaji Velenje.

Uporaba elektronske parkirne ure je kazniva

Velenje, 30. marca – V zadnjem času so se na tržišču pojavile elektronske parkirne ure, ki samodejno spreminjajo nastavitve časovne oznake. Mestna občina Velenje opozarja, da je uporaba takšnih parkirnih ur kazniva. Zoper uporabnike elektronskih ur bo v skladu s Kazenskim zakonikom podana kazenska ovadba.

Naj ob tem spomnimo, da je v Velenju povsod na območju modrih con A in B parkiranje, ki ni daljše od pol ure, brezplačno. V modri coni C lahko vozniki brezplačno parkirajo do dve uri. Prav tako je parkiranje brezplačno v spodnji etaži garažne hiše pri nakupovalnem centru Mercator, kjer je 325 pokritih parkirnih mest.

Čas prihoda na območjih časovno omejenega brezplačnega parkiranja lahko označite s parkirno uro, lahko pa ga tudi le napišete na papir, ki ga (tako kot parkirno uro) postavite na vidno mesto za vetrobranskim steklom. ■

radio Alfa
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

Horoskop

Oven od 21. marca do 20. aprila

V teh dneh vas bodo redki razumeli. Če si ne boste znali pomagati sami, vam nihče ne bo. Vaša želja, da končno uresničite eno od velikih življenjskih želja, pa bo tako močna, da vas prav nobena ovira ne bo ustavila. Obisk prijateljev bo sproščen in zabaven, mimogrede pa vam bo odprli oči. Izvedeli boste namreč nekaj, kar so vam svojci prikrivali, ker so se bali, da boste prizadeti. To boste pa tako v vsakem primeru, saj gre za zelo občutljivo področje. A sedaj boste lahko vsaj ukrepali. Tiha simpatija bo to ostala še nekaj časa.

Bik od 21. aprila do 21. maja

Vsega boste imeli dovolj, zato boste ukrepali. Pa čeprav vas je hudo strah in se boste ob tem zavedali, da se morda ne bo izšlo po vaših željah. Po vsakem dežju pa posije sonce in tudi vam zvezde že kažejo, da bo kmalu bolje. A le, če boste končno spregovorili in povedali kaj občutite in kaj vas moti. Bolje tako, kot držati v sebi, saj vas že vse predolgo gloda. Srečanje ob koncu tedna bo zelo prijetno, zato ga boste želeli kmalu ponoviti. Storitte to čim prej, da vam ne bo žal. Obojestranska naklonjenost bo velika.

Dvojčka od 22. maja do 21. junija

Čeprav so pred vrati velikonočni prazniki, ne boste najbolje volje. Razlogov za to bo sicer kar nekaj, a bili ste že v huji krizi, pa se niste počutili tako slabo. Prav v naslednjih dneh boste razrešili kar nekaj težav, ki ste jih vlekli za sabo že nekaj mesecev. Kljub temu ne boste prav pogosto nasmejani. Če se boste še nekaj časa mučili z občutki krivde za vse, kar se dogaja okoli vas, se še ne boste počutili bolje. Finančno stanje se vam bo krepko izboljšalo. Ljubezen bo povsod okoli vas, vi pa je ne boste čutili. Nekaterim jo boste zelo zavidali.

Rak od 22. junija do 22. julija

Zdi se vam, da končno prihaja čas, ko boste lahko želi, kar ste sejali v preteklih mesecih. Pred vami so velike spremembe, ki se jih boste morali, hočeš, nočeš, lotiti takoj. Če ne, vas bo čas spet prehitel. Ker vse dobro premislite, preden storite prvi korak, se le redko uštejete. Tudi tokrat kaže, da bo šlo sicer počasi, ampak zelo dobro. Dobre volje bo ob koncu tedna, ki bo praznično obarvan in sproščen, res veliko. Družba bo prava, razlog tudi, vi pa boste uživali, kot že dolgo ne. Zdravje bo občutljivo, saj niste dovolj na svežem zraku.

Lev od 23. julija do 23. avgusta

Medtem ko se boste vi ukvarjali s stvarmi, ki vas izjemno veselijo, vas bodo vlačili po zobeh tisti, ki jih sploh ne poznate. Lahko pa vam vseeno povzročijo veliko škodo. Zato na glas povejte, kaj si mislite o njihovem početju, saj jih ni treba prav nič tolerirati. Do sredine aprila boste morali dokončati delo, ki vas ne veseli, a se mu ne boste mogli izogniti. Zato si v prihajajočih praznikih poskusite napolniti baterije, da boste zmogli vse napore. Sploh, ker veste, da vas stres resnično utruja. Pomagala bo ljubezen. Ta vam bo res dajala novo energijo in vas osrečevala.

Devica od 24. avgusta do 22. septembra

Veselite se konca tega tedna, saj se boste srečali z mnogimi družinskimi člani, ki jih predolgo niste videli. Tokrat boste končno imeli čas, da boste več v naravi. Upate pa tudi, da si boste znali vzeti tudi čas za bližnje, za katere v naslednjih dneh še ne boste imeli dovolj časa. Nujno bi bilo, da zamenjate kar nekaj življenjskih navad, ki vam škodijo, kar dobro veste. Nezdravo se prehranjujete, premalo se giblujete, pa še znake, ki vas opozarjajo na vaše početje, ignorirate. Ne bi bilo slabo, če bi kakšno delo odložili in raje poskrbeli za zabavo in smeh.

Tehtnica od 23. septembra do 23. oktobra

Veselite se prostih dni, ki so pred vami, saj ste spet polni optimizma in načrtov. Četudi ne boste uresničili vseh, boste polni veselja in energije, zato vam bodo šle reči dobro od rok. Tudi težave z zdravjem, ki jih čutite vsako pomlad, bodo kmalu preteklost. Spraševali se boste le še to, ali imate toliko moči, da svoje življenje povsem spremenite tudi na delovnem področju, kjer vam marsikaj ni všeč. Dvakrat premislite, preden kar koli ukrenete, saj časi niso rožnati. Kaj pa ljubezen? Ne boste se mogli pritoževati!

Škorpion od 24. oktobra do 22. novembra

Že nekaj dni se veselite nekoga srečanja, ki pa bo zelo drugačno kot si ga zamišljate. To po svoje veste že v naprej. Poskušajte se brzditi, da ne boste takoj povedali čisto vsega, kar vas muči in moti, saj zna biti to velika napaka. Raje se dvakrat ugriznite v jezik in se rahlo smehljajte. V podzavesti že občutite, kaj bi se sicer lahko zgodilo, zato se bo sprožil vaš obrambni mehanizem. V naslednjih dneh boste porabili več kot zaslužili, prihranki pa tudi kopjnjo. Zategnite pas, saj vam nič ne manjka.

Strelec od 23. novembra do 22. decembra

Zvezde vas bodo v teh dneh imele rade, zato lahko pričakujete uspeh tudi tam, kjer ste mislili, da ste celo zavozili. Čutite sicer, da so vam najbližji zelo naklonjeni, a potrebujete več od tega. Čeprav se ne boste prav trudili, boste polni življenjske energije. To je tudi zelo dobra garancija za prihodnost, ne le zaradi občutkov, ampak tudi finančno. Tu namreč že nekaj časa stanje ni rožnato, a za vsakim dežjem posije sonce. Črne napovedi se ne bodo uresničile. Kar se čustev tiče, boste še naprej hladni, spremembe pa bo prinesel šele mesec maj.

Kozorog od 23. novembra do 22. decembra

Ste eden tistih, ki bi se moral te dni smejati na vsa usta. Postajate nestrpni, a dejstvo je, da se vam zadnje čase uresničujejo vse sanje in želje. Ljubezensko življenje že lep čas ni bilo po vaši meri, sedaj pa bo. In to zelo kmalu. Vaš partner bo potreboval veliko spodbude in poguma, a ga boste prepričali, da je lahko čisto samozavesten. In to na najlepši možni način - z razvajanjem. Pri delu v naslednjih dneh ne boste najbolj učinkoviti, ideje pa bodo kar vrele iz vas. Naredite si listo prednostnih nalog.

Vodnar od 21. januarja do 18. februarja

Želite si le nekaj mirnih dni, pa se vam ta želja nikakor ne uresniči. Sedaj se vam bo in res jih boste znali izkoristiti. Brez slabe vesti boste uživali v brezdeležju, čeprav to ne bo trajalo cele dneve. Napolnili si boste izpraznjene baterije in poskrbeli, da se boste imeli vsak dan lepo. Pri tem zvezde svari - upoštevajte vse pametne nasvete. Nasvetov tistih, ki vse vedo, pa raje ne poslušajte. Finance? Bolje, a na zeleni veji še ne boste. Zato ostanite skromni, kot ste že nekaj časa. V dvojje bo še naprej lepo.

Ribi od 19. februarja do 20. marca

Veselite se praznikov ob koncu tedna, saj upate, da boste lahko več doma. Radi bi le izklopili in pozabili na vse, kar se vam je dogajalo v prejšnjih dneh. In tega ni bilo malo. Pritisni v službi vas precej bremenijo, če vas muči glavobol ali nespečnost, je vzrok v stresu. Ni pa le od vas odvisno, ali boste znali stvari postaviti na svoje mesto ali ne. Pomagati vam bo moral nekdo od bolj izkušenih. Za to pa ga boste morali prositi, saj se sam ne bo ponujal. Le pogumno naprej, ker lepa beseda še vedno lepo mesto najde.

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

* Avtokleparstvo * Avtolčarstvo * Vgradnja vetrobranskih stokol * Vloka vozil doma in v tujini *

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
GSM: 041 738 125, avto.korelc@telemach.net

SALON KERAMIKE V CELJU

TAPRO Grosist www.tapro-grosist.si

- Kopalniška oprema
- Kolpa-san - odprodaja eksponatov - SUPER UGODNO!
- Sanitarna keramika
- Roca - do 40% popust ta hip

Kidričeva cesta 6, Celje
Tel.: 03 491 22 11, 041 659 547

Ugodno in kvalitetno polaganje parketa in laminata

031 677 018

STAVBNO Ivan Turk, s.p. **montažerstvo TISA**

METALKO

BRIGITA BUČAR s.p.
Proizvodnja in montaža krovsko-kleparskih izdelkov in strešne kritine; Prožinska vas 57, 3220 STORE

Vse za streho!

gsm: 051 603 579, 041 314 531
tel.: 03 57 71 495, faks: 03 57 71 499
www.streha-metalko.si
e-mail: metalko.bucar@siol.net

SPECIALIST ZA STREHE ŽE 30 LET! **30 let GARANCIJE**

ZA IZMERO IN IZDELAVO PREDRAČUNA NA KLJUČ POKLIČITE NAŠEGA STROKOVNJAKA ZA STREHE NA GSM: 041 622 385.

Stanko Glinšek, s.p., Škale 35 b, 3320 Velenje | www.avto-glinseh.si

Avtolčarstvo * Avtokleparstvo * Cenitve za zavarovalnice * Vulkanizerstvo * Nadomestno vozilo * Menjava stekel

Tel.: 03 891 30 30, GSM 041 776 059

Gostilšče Grad Vrbovec Nazarje
Mitja Felidjan, s.p.
Tel.: 03/ 583 28 00
www.gostilscegradvrbovec.com

Posebnost: GRAJSKE VEČERJE (potrebno naročilo)

Poročite se v poročni dvorani Gradu Vrbovec
Vabljenje tudi večje zaključne družbe
Bogata KULINARIČNA ponudba

STE SE POŠKODOVALI?
ODŠKODNINE
KREDITI
DO 5.000 € ZA ZAPOSLENE DO 2 LET
ZA UPOKOJENCE DO 3 LET

ODKUP ZLATA

VELENJE
Kidričeva ul. 2/B,
(SPAR, 1. nadstropje)
TEL.: 040/37 33 37

naročnik oglasa: PDA d.o.o.

INSTALACIJE VERHOVŠEK D.O.O.

POKLIČITE NAS NA MOBILNO ŠT.: **041 682 907**

- * OBNOVA KOPALNIC
- * MONTAŽA CENTRALNE KURJAVE
- * ODMAŠEVANJE ZAMAŠENIH ODTOKOV

SteMi

Aleksander Ocepek s.p.
041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili) • Montaža žaluzij in plisejev

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami. Info: 03 898 17 50

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

Zgodilo se je ...

od 6. do 12. aprila

- na cvetno nedeljo, 6. aprila 1941, se je z letalskim napadom na Beograd začela druga svetovna vojna na tleh bivše Jugoslavije; nekaj dni kasneje so nemške enote vkorakale v Šaleško dolino, kjer se je čez štiri leta s podpisom delne nemške kapitulacije pravzaprav tudi končala druga svetovna vojna pri nas; zanimivo je tudi to, da je napad na Beograd vodil nemški letalski generalpolkovnik Alexander Löhr, ki je 9. maja leta 1945 v Topolšici podpisal brezpogojno kapitulacijo nemških enot za jugovzhodno Evropo in enot armadne skupine E;

- v boj za severno mejo leta 1919 je bila vključena tudi Šaleška dolina: v Šoštanj je bila ena od postojank slovenskih oziroma jugoslovanskih enot; v mestu je bila zasilna bolnišnica za ranjene in bolne vojake in eno od izhodišč za akcije na Koroškem; zlom slabo pripravljene ofenzive slovenskih enot na koroški fronti aprila 1919 je močno vplival tudi na dogajanja v Šaleški dolini, ki je v času protiofenzive avstrijskih enot postala neposredno zaledje vojaških operacij;

- 8. aprila 1990 so bile v občini Velenje prve večstrankarske volitve po 2. svetovni vojni; 21. maja so na zasedanju občinske skupščine novoizvoljeni delegati za predsednika izvolili Pankrača Semečnika, podpredsednik skupščine je postal Anton Lovrec, Todorja Dmitroviča so imenovali za mandatarja za sestavo velenjskega izvršnega sveta, Marjan Gaberšek je postal predsednik družbenopolitičnega zbora, njegov namestnik je bil Tone De Costa, zbor združenega dela je vodil Drago

Jašek Franc Jožef (arhiv Muzeja Velenje)

Bizjak, njegov namestnik je bil Mitja Jenko, zbor krajevnih skupnosti je vodil Jože Melanšek, njegov namestnik pa je postal Jožef Lekše;

- na veliki četrtek, 10. aprila 1941 popoldne, je v Šoštanj po cesti Črna na Koroškem-Šoštanj prodrl okrepljeni 99. polk 1. divizije planinskih lovcev, ki ji je poveljeval general Hubert Lanz; naslednjega dne so Nemci preko Velenja prodirali proti Celju; nemškim enotam, ki niso naleteli na odpor jugoslovanskih enot, je težave povzročalo le slabo vreme;

- 11. aprila 1875 je raziskovalec premogovnih slojev Franc Mages po večletnem raziskovanju na globini 101,6 metra v bližini sedanjega jaška Škale odkril debel sloj premoga. To odkritje pomeni tudi pravi začetek premogovništva v Šaleški dolini.

■ Pripravlja: Damijan Kljajič

TV SPORED

Četrtek, 5. aprila

TV SLO 1

Table of TV programs for Thursday, April 5th, Channel TV SLO 1. Includes programs like Poročila, Dobro jutro, and various sports events.

TV SLO 2

Table of TV programs for Thursday, April 5th, Channel TV SLO 2. Includes programs like Infokanal, Otroški infokanal, and Zabavni infokanal.

POP

Table of TV programs for Thursday, April 5th, Channel POP. Includes programs like Tv prodaja, Zmogostvaje ljubezni, and Dvoboju kuharskih mojstrov.

VTV

Table of TV programs for Thursday, April 5th, Channel VTV. Includes programs like Dobro jutro, inf. oddaja, and Aktuhalno, pogovor v studiu.

Petek, 6. aprila

TV SLO 1

Table of TV programs for Friday, April 6th, Channel TV SLO 1. Includes programs like Kultura, Odmevi, and Poročila.

TV SLO 2

Table of TV programs for Friday, April 6th, Channel TV SLO 2. Includes programs like Infokanal, Otroški infokanal, and Zabavni infokanal.

POP

Table of TV programs for Friday, April 6th, Channel POP. Includes programs like Tv prodaja, Zmogostvaje ljubezni, and Dvoboju kuharskih mojstrov.

VTV

Table of TV programs for Friday, April 6th, Channel VTV. Includes programs like Dobro jutro, informativna oddaja, and Vabimo k ogledu.

Sobota, 7. aprila

TV SLO 1

Table of TV programs for Saturday, April 7th, Channel TV SLO 1. Includes programs like Kultura, Odmevi, and Zgodbe iz školjke.

TV SLO 2

Table of TV programs for Saturday, April 7th, Channel TV SLO 2. Includes programs like Skozi čas, Globus, and Klopstockov jutranji spev.

POP

Table of TV programs for Saturday, April 7th, Channel POP. Includes programs like Tv prodaja, Lupdidu, and Mumu, ris. ser.

VTV

Table of TV programs for Saturday, April 7th, Channel VTV. Includes programs like Miš maš, otroška oddaja, and Ustavjalne iskrice.

Nedelja, 8. aprila

TV SLO 1

Table of TV programs for Sunday, April 8th, Channel TV SLO 1. Includes programs like Maribor 2012, EPK, Pokec, and Kanopki.

TV SLO 2

Table of TV programs for Sunday, April 8th, Channel TV SLO 2. Includes programs like Skozi čas, Globus, and Klopstockov jutranji spev.

POP

Table of TV programs for Sunday, April 8th, Channel POP. Includes programs like Tv prodaja, Lupdidu, and Mumu, ris. ser.

VTV

Table of TV programs for Sunday, April 8th, Channel VTV. Includes programs like Miš maš, otroška oddaja, and Ustavjalne iskrice.

Ponedeljek, 9. aprila

TV SLO 1

Table of TV programs for Monday, April 9th, Channel TV SLO 1. Includes programs like Ars 360, Jajce, lutkovna igra, and Bali, ris.

TV SLO 2

Table of TV programs for Monday, April 9th, Channel TV SLO 2. Includes programs like Infokanal, Otroški infokanal, and Skozi čas.

POP

Table of TV programs for Monday, April 9th, Channel POP. Includes programs like Tv prodaja, Zmogostvaje ljubezni, and Larina izbira.

VTV

Table of TV programs for Monday, April 9th, Channel VTV. Includes programs like Pozdrav pomladi 2011, posnetek 2. koncerta, and Kresniček, spevoigra.

Torek, 10. aprila

TV SLO 1

Table of TV programs for Tuesday, April 10th, Channel TV SLO 1. Includes programs like Poročila, Dobro jutro, and Poročila.

TV SLO 2

Table of TV programs for Tuesday, April 10th, Channel TV SLO 2. Includes programs like Infokanal, Otroški infokanal, and Zabavni infokanal.

POP

Table of TV programs for Tuesday, April 10th, Channel POP. Includes programs like Tv prodaja, Zmogostvaje ljubezni, and Cista hiša.

VTV

Table of TV programs for Tuesday, April 10th, Channel VTV. Includes programs like Dobro jutro, informativna oddaja, and Vabimo k ogledu.

Sreda, 11. aprila

TV SLO 1

Table of TV programs for Wednesday, April 11th, Channel TV SLO 1. Includes programs like SLOVENIJA 1, Odmevi, and Poročila.

TV SLO 2

Table of TV programs for Wednesday, April 11th, Channel TV SLO 2. Includes programs like Infokanal, Otroški infokanal, and Zabavni infokanal.

POP

Table of TV programs for Wednesday, April 11th, Channel POP. Includes programs like Tv prodaja, Zmogostvaje ljubezni, and Pola, nad.

VTV

Table of TV programs for Wednesday, April 11th, Channel VTV. Includes programs like Dobro jutro, informativna oddaja, and Vabimo k ogledu.

Knjižne novosti

Kosovel, Srečko: Moj sončni dan

V knjigi je izbran le delček otroških pesmi Srečka Kosovela. Pesnik ni napisal veliko pesmic za otroke, so pa nekatere od njih pravi biseri otroške poezije. Pesmi nas očarajo, ker so otrokom in nam vsčene zaradi njihove lirike.

Ko boste prebrali knjigo, boste imeli veliko gradiva za pogovor med bralci - mladimi in manj mladimi. Starši, učitelji, vzgojitelji in mentorji branja boste dobili mnogo predlogov in izvirne napotke za otroške ustvarjalne delavnice. Knjigo pa za nameček še krasijo risbice, ki so jih prispevali učenci Osnovne šole Danila Lokarja iz Ajdovščine.

V jesenski tihi čas prileti brinovka na kras. (Srečko Kosovel)

German, Rich: Živeti zakon privlačnosti

Pred nami je še ena knjiga o duhovnosti, ki vam lahko spremeni življenje. V knjigi so zbrane najrazličnejše izpovedi ljudi in njihove zgodbe. Mnogo o zakonu privlačnosti ste že izvedeli v knjigah SKRIVNOST, MOČ IN SKRIVNOST ZA MLADE.

V tem nadaljevanju boste našli primere iz resničnega življenja. Za dober življenjski slog vam bodo v pomoč: praktične informacije, vsakdanja dejanja ljudi, ki so bili že na robu življenja. Zakon privlačnosti vam lahko spremeni življenje, če želite izkoristiti zgodbe, ki so v knjigi napisane navdihujoče, globoko in praktično. Uporabite jih v vsakdanjem življenju.

Ko boste prebrali ta priročnik za duhovno rast, lahko vaše življenje postane polno ljubezni, radosti, hvaležnosti, čudovitih odnosov, sreče predvsem pa zdravja. Vse, kar lahko sanjaš, tudi zmoreš. (Walt Disney)

Jones, Caroline: Vsak dan fatalka

Knjigo boste z veseljem prebrale vse žene, partnerke, mame, ženske, ki hitite skozi vse obveznosti tega sveta. To je vodnik, ki nam lahko ublaži vso naglico, stres, materinske zagate s katerimi se srečujete vsak dan. Branje vas bo vodilo po poglavjih, vsako poglavje vas lahko spremeni, odvisno je od vas. Ob prebiranju si boste lahko začele graditi generalko v ljubezenskem življenju, morda se boste pričele zjutraj mirno zbuhati, negovati resnična prijateljstva, vse obveznosti sodobne ženske boste pričele gledati z drugega zornega kota.

Ne precenjeni nasveti, ki jih boste zasledile v knjigi vam bodo pomagali, da boste našle notranji mir. Le tako boste postale nežne in uspešne ljubimke, matere, žene, gospodinje prijateljice, na leta pa boste lahko

pozabile. Tudi po štiridesetih si lahko privoščite veliko dozo blišča in zapeljivosti.

Naj vam uspe!

Alexander, Tasha: V imenu prevare

V romantični zgodovinski kriminalki je glavna junakinja mlada Emily. Zgodba se dogaja v 19. stoletju. Emily se poroči s Philipsom, in postane vdova že čez šest mesecev. Ostala je v Londonu in žalovala. Da svojega pokojnega moža ni poznala prav dobro, ji je nepričakovano sporočil možev prijatelj Colin Hansgves. Ko se pojavijo dnevniki pokojnega moža, se Lady Emily odloči, da bo prišla resnici do dna. Odkrivati začne neverjetne stvari, med ostalimi tudi, da smrt na safariju ni bila nesreča. Spozna, da je bil intelektualec, strokovnjak za grško literaturo in bil vpleten v nelegalne posle v kraje antičnih umetnin. Njena želja, da bi našla pravo resnico, jo odpelje v številne Britanske muzeje, kjer spozna neprijetna dejstva o svojem možu.

Zgodba mlade vdove vas bo prav gotovo pritegnila, zaradi presenetljivih spletk, ljubezni in resničnih dogodkov, ki so se dogajali v Viktorijanski visoki družbi.

Skloot, Rebecca: Nesmrtno življenje Henriette Lacks

Več kot samo leposlovno delo, nam pripoveduje zgodbo o Henriette Lacks. Henrietta je bila revna tempopolta Američanka mati petih otrok. Obolela je za rakom, pri pregledu leta 1951 so ji odvzeli njene

celice in jih hranili v laboratoriju, kar doslej ni uspelo še nikomur. Kmalu je umrla, njene celice HeLa so živele naprej, ne da bi kdo od njenih svojcev to vedel.

S HeLa celicami so v farmacevtski industriji zaslužili celo bogastvo. Njene celice so spoele medicinsko revolucijo. Desetletja kasneje so njeni otroci izvedeli za neetično početje zdravnikov, kar je njihova življenja zaznamovalo za vedno. Takrat se je tudi za človeštvo začel pohod kloniranja, saj Henrietta ni nikoli zares umrla.

Nobenega človeka ne smemo gledati kot abstrakcijo. Namesto tega moramo v vsakem človeku videti veselje z njemu lastnimi skrivnostmi, z lastnimi dragocenostmi, z lastnimi viri tesnobe in določeno mero zmagoslavja. (Elie Wiesel), Nacistični zdravniki in Nurnberški kodeks.

■ **Prirpavila: AKOL**

Kdaj - kje - kaj

VELENJE

Četrtek, 5. aprila

- 7.00 Restavracija pod Jakcem Krvodajalska akcija
- 10.00 Ljudska univerza Velenje Predstavitel brezplačnih izobraževanj v Središču za samostojno učenje
- 13.30 Dom za varstvo odraslih Velenje Bralne urice
- 17.00 Dom kulture Velenje Slovensna podelitev diplom diplomantom Višje strokovne šole
- 17.00-19.00 Mercator center Velenje Dober dan, zdravje- brezplačne meritve krvnih vrednosti
- 18.00 Knjižnica Velenje Predstavitel knjige Slava vojvodine Kranjske

Petek, 6. aprila

- 7.00 Restavracija pod Jakcem Krvodajalska akcija
- 18.00 Mercator center Velenje Velikonočna prireditel-Koncert glasbenega gosta Wernerja in razstava velikonočnih jajčk
- 16.00 Knjižnica Velenje Igralne urice
- 18.00 Glasbena šola Velenje Divertissement iz baleta Hrestač, baletna produkcija
- 19.19 Knjižnica Velenje Humanistični večer z dr. Renato Secler
- 21.00 eMCe plac Finalni koncert v okviru natečaja mladih neuvpeljavljenih skupin Botečaj

Sobota, 7. aprila

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 10.00 Mercator center Velenje Velikonočna sobota, degustacija velikonočnih dobrot s folklornim društvom Koleda
- 21.00 eMCe plac

Rammstein večer z DJ Mrakom

Nedelja, 8. aprila

Ni predstav

Ponedeljek, 9. april

- 20.00 Kino Velenje Filmsko gledališče: kriminalka Aurora

Torek, 10. aprila

- 8.00 Mestna občina Velenje Seja Sveta Mestne občine Velenje
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
- 18.00 Dom kulture Velenje Športnik leta 2011 v Mestni občini Velenje
- 19.19 Knjižnica Velenje Večer z gobarji - predstavitev zgibanke

Sreda, 11. aprila

- 16.30 Ljudska univerza Velenje Predstavitel študija na daljavo
- 17.00 Knjižnica Velenje Ura pravljic
- 19.19 Knjižnica Velenje Predstavitel knjig Zaveza v duši in Razsvetljenje

ŠOŠTANJ

Četrtek, 5. aprila

- 16.00 Mestna knjižnica Šoštanj Pravljicne ure
- 18.00 Mestna galerija Šoštanj Večer s Katjo Kočever - predstavitev knjige-pobarvanke

Sreda, 11. aprila

- 15.30 Središče za samostojno učenje Šoštanj Informiranje o izobraževanju
- 19.00 Mestna galerija Šoštanj Razstav Loški kruhek - Marjeta Pikelj

Četrtek, 12. aprila

- 16.00 Mestna knjižnica Šoštanj Pravljicne ure

Nedelja, 15. aprila

Ap Šoštanj Izlet E6- Moravče _ Janče

ŠMARTNO OB PAKI

Petek, 6. aprila

- 16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
- 17.00 Hiša mladih Ustvarjalna delavnica barvanja velikonočnih pirhov
- 17.30 Dvorana Marof Plesno gibalna delavnica (predšolska skupina)
- 18.30 Dvorana Marof Pilates

Torek, 10. aprila

- 18.00 Dvorana Marof Joga

Sreda, 11. aprila

- 16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
- 18.00 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)

CITYCENTER Celje

- četrtek, 5.4. od 14.00-19.00, Biotržnica
- od 5. do 7.4. Razstava zajčkov in morskih praščikov
- od 5. do 15.4. Predstavimo se ... Citycenter in Center za usposabljanje, delo in varstvo Dobrna
- sobota, 7.4. Tradicionalni dobrodolni projekt Leo kluba Mavrica Celje - dobrodolna velikonočna stojnica
- do 8.4. Človek v urbanem okolju, tematska razstava društva fotografov Sviti iz Celja

Koledar imen

April/mali traven

- 5.** Četrtek - Vinko
- 6.** Petek - Viljem
- 7.** Sobota - Darko
- 8.** Nedelja - Albert Velika no;
- 9.** Ponedeljek - Tomaž
- 10.** Torek - Mihael
- 10.** Sreda - Stanislav (Stanko)

Lunine mene

6. aprila, ob 21:19, polna luna (ščip)

Počastitev materinskega dne ob bazenu

Velenjske sinhrone plavalke so zadnji marčevsko nedeljo v Terme Topolšica povabile svoje starše in prijatelje ter zanje pripravile kratko, a prisrčno prireditel. V počastitev materinskega dne in meseca družine so Rusalke odplavale in odplesale pet koreografij, eno pa so pripravile še gostje iz OŠ Leskovec pri Krškem. V Sloveniji pridobiva ta šport vse več

privržencev in veseli smo lahko, babice, tete, očetje in dedki so da se je pričelo pri nas. Mamice, ponosno zaploskali svojim deklam; manjkale pa niso niti solzice ganjenosti. Bilo je lepo. ■

KINO VELENJE • SPORED

TO JE VOJNA

(This Means War) Akcijska romantična komedija, 98 minut. Režija: McG Igrajo: Reese Witherspoon, Chris Pine, Tom Hardy, Chelsea Handler, Abigail Spencer, idr.

Petek, 6. 4., ob 20.00

Sobota 7. 4., ob 19.00 - mala dvorana

Nedelja, 8. 4., ob 18.00

Delo, življenje in dolgoletno prijateljstvo dveh najboljših in najbolj nevarnih ameriških agentov postavi na kocko nenavadno razkritje, da oba tekmujeta za naklonjenost iste lepoticke. Čeprav sprva skleneta, da bosta v ljubezenski tekmi spoštovala prijateljska pravila nevmešavanja, ljubosumje zmaga nad razumom. Z uporabo dolgoletnega vohanskega znanja in najnovejše tehnologije, skušata drug drugemu uničiti zmenke, kar povzroči nenadzorovane, zabavne in velikokrat zelo boleče ljube-

zenske težave.

MARČEVE IDE

(The Ides of March) Politični triler, 101 minuta Režija: George Clooney Igrajo: Ryan Gosling, George Clooney, Philip Seymour Hoffman, Paul Giamatti, Evan Rachel Wood, idr.

Petek, 6. 4., ob 18.00

Sobota 7. 4., ob 21.00 - mala dvorana

Nedelja, 8. 4. ob 20.00

VEČER FILMOV ŠTUDENTOV AGRFT - 1.del

Kratki dokumentarni filmi študentov 2.letnika, študijsko leto 2010/2011

Petek, 6. 4., ob 18.30 - mala dvorana

Peter Bossman, dobrodošel - Simon Intihar, 2011, 19'05" / Časovna banka - Sara Kern, 2011, 15'43" / Smeti - Domi-

nikMencej, 2011, 08'24" / Besni prerok - David Sipoš, 2011, 19'42" / Cesar - Nikolaj Vodošek, 2011, 23'59"

VEČER FILMOV ŠTUDENTOV AGRFT - 2.del

Kratki igrani filmi študentov 3. in 4. letnika, študijsko leto 2010/2011

Petek, 6. 4., ob 20.30 - mala dvorana

Kje si stari? - Tosja Flaker Berce / Nikamor 13:22 - Maja Prelog / Pobeg - Milan Urbajs / Nad mestom se dani - BlažZavršnik / Zmaj - Jaka Šuligoj

PARADA

Komična drama, 115 minut Režija: Srdjan Dragojevič Igrajo: Nikola Kojo, Miloš Samolov, Hristina Popović, Goran Jevtič, Goran Navojec, Dejan Ačimović, Toni Mihajlovski, Nataša Marković

Sobota 7. 4., ob 20.00

Nedelja, 8. 4., ob 19.00 - mala dvorana

Ponedeljek, 9. 4., ob 17.30

Režiser kulturnih filmov Lepe vasi lepo gorijo in Mi nismo angeli predstavljata tragikomično zgodbo o starih in novih balkanskih ranah. Geja Mirko in Radmilo skušata organizirati parado ponosa v Beogradu, vendar naletita na srdit odpor nacionalistov. Radmilo sklene pakt z vojnim veteranom Limunom - v zameno za organizacijo poroke z dolgoletno ljubeznijo Biserko, bo Limun varoval parado. V iskanju primernih pomočnikov se Limun obrne na nekdanje vojne sovražnike in z Mirkom se podata na nenavadno popotovanje, od Hrvaške, preko Bosne, do Kosova.

OBUTI MAČEK

(Puss in Boots) Animirana družinska pustolovščina, 90 minut Režija: Chris Miller Slovenski glasovi: Sebastian

Cavazza, Alenksa Tetičkovič, Igor Stambulak, Vlado Vlaškalič, idr.

Sobota 7. 4., ob 18.00

Nedelja, 8. 4., ob 16.00 - otroška matineja

AURORA

(Aurora) Kriminalna shriljivka, 181 minut. Režija: Cristi Puiu Igrajo: Cristi Puiu, Clara Voda, Catrinel Dumitrescu, Luminita Gheorghiu, Valentin Popescu, idr.

Ponedeljek, 9.4. ob 20.00 - filmsko gledališče

Naslednji vikend, od 13.4. do 16.4. napovedujemo:

biografsko dramo ŽELEZNA LADY, komično dramo POTOMCI, ZF dramo KRONIKA, animirano pustolovščino HIŠA PRAVLJIC ter v filmskem gledališču biografsko dramo, triler NEVARNA METODA.

Nagradna križanka TRIPEX CELJE

SPOMLADANSKO ČIŠČENJE Z DODATNIMI POPUSTI!!!

Tripex, d.o.o. Celje
z 22 letno tradicijo, s poslovnimi enotami:

- **PC STANDARD Velenje, Šaleška 2a, Velenje, telefon 03 620 22 23, del. čas: pon. - pet. 9.00 - 18.00, sob. 9.00 - 12.00**
- PC DROLC Celje, Bežigrajska cesta 7, telefon 03 541 00 00,
- Prodajalna DROLC Polzela Polzela 11, telefon 03 572 01 11,
- Prodajalna DROLC Maribor
- Prodajalna DROLC Poljčane
- Prodajalna DROLC Krško
- **BOGATA PONUDBA: pohišstvo, bela tehnika, gospodinjski aparati, akustika, računalništvo, darilni program**
- **Brezbrestno kreditiranje na 12 mesecev (s kreditnimi karticami Diners, American, Mastercard in Karanta)**
- **Možen tudi nakup na obročno odplačevanje do 36 mesecev na položnice.**
- **Blago vam dostavimo na dom in odpeljemo dotrajane aparate.**
- **Za belo tehniko, televizorje, monitorje, podaljšamo garancijo na pet let.**

Izrezano rešeno geslo pošljite najkasneje do 16. aprila 2012 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Tripex«. Izžrebali bomo 3 nagrade (tehnični kalkulator).

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

RADIO VELENJE

ČETRTEK, 5. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 6. aprila 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 7. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 8. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 9. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 10. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 11. aprila 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Zgodilo se je; 7.00 Horoskop; 7.15 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Zanimivosti; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 26. marca 2012 do 1. aprila 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 26. marca 2012 do 1. aprila 2012
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 22.3.2012, so:

- Plešej Danica, Cesta Matije Gubca 5, 3325 Šoštanj (mobilni telefon);
- Nada Srt, Na gradišču 18, 3330 Mozirje (avtopolnilec);
- Darko Strahovnik, Goriška 42, 3320 Velenje (torbica za GSM).

Nagrajenci bodo prejeli potrdila za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: MOBTEL LG

MEGATEL

inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

TRADICIJA IN KAKOVOST OD 1958

Klasjeva orehova, makova in pehtranova potica. Ni kraljica, a je veliko več kot le potica!

Kupite jo lahko pri vseh večjih trgovcih in v maloprodajnih enotah Klasja Celje.

KMETJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

SLOAR EKOAR
darilo zdravju in naravi

BCS Prodaja, servis, rezervni deli!

MREŽA BUILDER FENCE
104 cm 2,00 €/tm
120 cm 2,56 €/tm
MREŽA LUXANET
66 cm 3,30 €/tm

KOSILNICA PARTNER P200
2.510,00 €
motor: B&C, 20 KM
širina reza: 107 cm
prostornina koša: 250 l

PESNI REZANCI, 40 kg 10,30 €
KORUZA RINFUZA 0,22 €/kg

KARBID 2,85 €/kg

Z vami in za vas!

VELIKA IZBIRA IGRAČ BRUDER PO ODLIČNIH CENAH!!!

Vesele velikonočne praznike!

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom. Gsm: 031 443 365 (AA)

NUDIM

SAMI BREZPLAČNO odpeljemo staro železo, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378

RAZNO

MOTORNO kolo bmw, 650, l. 82, v zelo dobrem stanju prodam. Cena po dogovoru. Gsm: 051 626 788

MOPED, 50 kubični, star 1 leto, prodam. Cena po dogovoru. Gsm: 051 626 788

ŠTIRI letne gume na alu platiščih, za bmw, dim. 225/45/17", prodam. Cena po dogovoru. Gsm: 051 626 788

STAREJŠI Fiat Tipo 1.400, v voznem stanju, prodam. Cena po dogovoru.

Gsm: 051 626 788
UGODNO, po simbolični ceni prodam: sobno kolo za 10 evrov, otroški avto sedež za 10 evrov in 4 letne (rabljene) gume za Clia, 175/65/R-14, 82 T, radial tubeles, vsako za 10 evrov. Gsm: 051 486 730
ELEKTRIČNO kosilnico, 1.800 vatov, prodam. Gsm: 041 586 613
MIKSER ali šroter, cepilnik drv (15 t) in skobelni stroj za perutnino prodam. Gsm: 041 863 141

PRIDELKI

DRVA v klaftrah prodam. Gsm: 041 776 176

BUKOVA drva in jagneta za zakol ali nadaljnjo rejo prodam. Gsm: 041 577 305, tel.: 03 58 86 267

VINO, domače, izabela, prodam. Gsm: 041 774 621

KVALITETNE domače salame in želodce z odlično oceno prodamo. Gsm: 041 291 476

SUHO krmo, druga in tretja košnja, rižufa ali kocke, prodam. Gsm: 031 455 214

JABOLČNO vino, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

PRIMORSKA vina (klet Čehovin – Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

ŽIVALI

BIKCA, čb, težkega od 160 do 170 kg, prodam. Gsm: 041 462 931

TELETA, sivorjavega, težkega od 130 do 140 kg, prodam. Gsm: 031 799 476, tel.: 03 58 71 556

DVE telci, 7 mesecev breji, rjave pasme, pašni, prodam. Gsm: 041 783 457

NEPREMIČNINE

GARAŽO, skladišče oddam od 20 do 120 m², višina 4,1 m, 6 km iz Velenja proti Celju. Gsm: 051 395 560

VIZOLI prodamo vrstno hišo, bivalne površine 78 m², z dvoriščem 100 m², centralno kurjavo, z enim parkiriščem. Gsm: 041 898 374

GARSONJERO ali 1-sobno stanovanje kupim. Gsm: 041 745 610

SEKANCE za vrt, v vrečah, prodam. Gsm: 041 936 919

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

- oddamo poslovni prostor na Koroški v Velenju, odlična lokacija, pritličje, 100 m², adaptirano l. 2011. Cena 7,00 € m²/mesečno.
- garsonjero 30 m², Karigherjeva Velenje, kletna etaža, adaptirano l. 2000. Cena 37.500 €.
- hišo v Velenju, v Stari vasi na odlični lokaciji, popolnoma adaptirano l. 2010, velikosti 330 m² in 600 m² parcela. Cena 280.000 €.
- 3-sobno stanovanje v Šoštanju, 74 m², € nad., adaptirano l. 2006. Cena 80.000 €.

več na www.habit.si

UNIFOREST

- gozdarski vitli od 30 do 85 kN
- cepilniki drv TITANIUM do 250 kN
- klešče za hlodovino
- povezovalnik drv
- krožne žage
- ostala gozdarska oprema

03 777 14 20
www.uniforest.si
komerciala@uniforest.si

DEŽURSTVA

ZD VELENJE

OBVESTILO - Spoštovane zavarovavke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

7. DO 9. 4. - MOJCA PUSOVNIK, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Dež veterinar – gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Porok ni bilo.

Gantar, roj. 1929, Valburga 59, Medvode; Ivan Podvratnik, roj. 1931, Lepa Njiva 54, Mozirje; VAJDL Stanislava, roj. 1929, Stantetova ulica 8, Velenje; Alojz Trap, roj. 1955, Ravne 136, Šoštanj; Alojz Ajdnik, roj. 1940, Zavratac 33, Sevnica; Ljudmila Gregl, roj. 1921, Beli Potok pri Lembergu 9, Šmarje pri Jelšah; Ana Kolenc, roj. 1922, Spodnji trg 23, Gornji Grad; Edvard Sredenshek, roj. 1924, Koroška cesta 37, Šoštanj.

SMRTI

Djordje Piano, roj. 1934, Cesta Borisa Kraigherja 8 b, Velenje; Antonija Ludmila Trop, roj. 1929, Štrafelova ulica 8, Ptuj; Frančišek Rakovec, roj. 1950, Mariborska cesta 16 a, Radlje ob Dravi; Miroslav

radio velenje
707,8 MHz

moj... ja itak...
radio
102.6 MHz CELJE
107.0 VELENJE

ZAHVALA

Ob boleči izgubi dragega moža, očeta in dedka

SULJA KEŠMERJA

1. 1. 1937 - 27. 3. 2012

Ker si zapisan globoko v naših srcih, te nikoli ne bomo izgubili.

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje in darovane sveče. Hvala govorniku, pevcem in Pogrebni službi Usar.

Žena Marija, hčerki Sabina z družino in Blanka z Matejem

ZAHVALA

Od nas se je poslovila draga mama, stara mama in sestra

MARIJA KUMAR

11. 3. 1928 - 22. 3. 2012

K tebi želim moj Bog, k tebi moj Bog ... Pesem, molitev in delo, spremljalo te je življenje celo.

Iskreno se zahvaljujemo sorodnikom, dobrim sosedom in vsem, ki ste jo pospremili na zadnji poti. Hvala vsem, ki ste darovali sveče, za svete maše in druge namene ter za izrečeno sožalje. Zahvala tudi g. Ivanu Napretu za opravljen obred, g. Fužirju za besede slovesa ter Pogrebni službi Morana.

Žalujoci: Sin Franc in hči Martina z družinama ter sestri Pavla in Lojzka

Iščem te v travnikih, iščem te v morju. Najdem te v zvezdah ... (M. Kacič)

Sredi poti se je ustavil korak

DANILO ZAJC

1954 - 2012

Iskreno se zahvaljujemo vsem, ki ste bili z nami, nam nudili oporo in pomoč.

Tanja, Tamara, Tjaša

ZAHVALA

Ob boleči izgubi dragega očeta

EDVARDA SREDENŠKA

17. 10. 1924 - 28. 3. 2012

Vsi bomo enkrat zaspali, v miru počivali vsi, delo za vselej končali, v hišo Očetovo šli. Zvonit, le zvonit nocjoj ...

Zahvaljujem se vsem, ki ste mi izrekli sožalje, darovali cvetje, sveče in svete maše ter ga pospremili na zadnji poti. Posebej se zahvaljujem g. Petru Lazarju, dr. med., osebju Zdravstvenega doma Šoštanj, zdravnikom in osebju Bolnišnice Topolšica. Hvala rudarski častni straži in godbi, govorniku g. Kolarju, pevcem in izvajalcu Tišine, naddekanu gospodu Pribožiču za lep poslovilni obred. Hvala tudi sodelavcem Komunalnega podjetja Velenje in vsem sorodnikom ter prijateljem za izkazano pomoč in podporo v teh težkih trenutkih.

Žalujoca: Hčerka Marina

ZAHVALA

Ob boleči izgubi dragega moža, očeta in brata

ALOJZA TRAPA

iz Raven 136 pri Šoštanju
27. 5. 1955 - 25. 3. 2012

Niti zbogom nisi rekel, niti roke nam podal, a v naših srcih za vedno boš ostal.

se iskreno zahvaljujemo sorodnikom, znancem, prijateljem ter vsem, ki ste ga pospremili na njegovi zadnji poti. Hvala vsem za darovano cvetje, sveče, denarno pomoč ter za izrečeno sožalje. Posebna zahvala velja bratoma in sestrama, tastu in tačci, Ivu Drevu, sosedom Jernejevim, Jakopovim, Štriglovim, Zamudovim, Severjevim ter Pirnatovim. Zahvaljujemo se govornikoma Dragu in Marjani Kotnik, dekanu Pribožiču za opravljen obred, ravenskim pevcom, družinama Pirečnik in Apat, 7. c razredu OŠ Šoštanj ter razredničarki Barbari Povše, gaberškimi gasilkam, vojnim veteranom, pogrebčema Marjanu in Francu, Pogrebni službi Usar ter vsem ostalim.

Žalujoci: Žena Anica, hči Katja, brata Stane in Ivan, sestri Mira in Olga z družinami ter ostalo sorodstvo

Trpeči labod

Velenje, 28. marec - Gasilci PGD Velenja so dobili prijavo, da je na jezeru labod, ki ima v jeziku zapičen ribiški trnek. Trije gasilci in občan, ki je dogodek tudi prijavil, so se lotili akcije in s pomočjo čolna laboda prijeli ter mu nevarno kovino odstranili iz jezika. Laboda so nato izpustili nazaj na jezero.

V duhu Sadnega gozda

Upoštevali nasvet strokovnjakov, da z zasaditvijo počakajo do jeseni

Velenje - Ljudska univerza si je v letos zadala nalogo, da v Šaleški dolini zasaди najmanj 230 sadnih sadik, od tega nekaj lupinarjev, nekaj jagodičevja in nekaj sadnih dreves. S tem skušajo spodbuditi prebivalstvo k zdravemu načinu življenja in večji ekološki ozaveženosti. V pomoč k uresničitvi cilja so k sodelovanju povabili različne partnerje, ki so po svojih željah in zmožnostih zasaditve, izbirali med različnimi vrstami avtohtonih in starih sadnih sort dreves in jagodičevja.

Projekt Sadni gozd si je zamislila direktorica Brigita Kropušek Ranžinger. Financira ga Evropski kme-

tijski sklad za razvoj podeželja v okviru Društva za razvoj podeželja Šaleške doline ter Ministrstva za šolstvo in šport. Nastal je na osnovi dejstev, da je okoli nas veliko mlajših otrok, ki ne vedo, od kod prihaja sadje in - kar je še huje, nekateri na drevesu ne prepoznajo niti češenj. Zadnje čase se veliko govori tudi o samooskrbi ljudi s hrano in tako je bil projekt Sadni gozd zasnovan v pravem času. Dolgoročna vizija projekta je zasađiti 2.000.000 sadnih sadik, eno sadiko na prebivalca, pa naj si bo to sadika z užjtnimi sadeži, listi ali koreninami.

Zanimanje za zasaditev sadnih sadik je preseglo pričakovanja. S

skupnimi močni so lani zasađili kar 520 sadik, od tega 304 sadike sadnega drevja, 22 sadik lupinarjev ter kar 194 sadik sadnih grmičkov.

Naslednja akcija je bila načrtovana v teh dneh, a so drevesni strokovnjaki svetovali, da z zasaditvijo počakajo do jeseni. Takrat naj bi bila verjetnost dobre rasti za novo zasajena drevesa največja. Tako bo naslednja akcija sajenja potekala na degradiranem območju med jezeri. Akcija, ki bo izvedena pod okriljem projekta LAS - Sadni gozd, bo na Martinov dan, 11. novembra. Posađili bodo 130 sadnih dreves in lupinarjev ter 100 sadnih grmičkov.

Turizem in kultura z roko v roki?

Projekt Evropska prestolnica kulture (EPK) je tudi priložnost za razvoj turizma v partnerskih mestih - V Velenju velik interes gostincev in turističnih delavcev

Velenje, 28. marca - V Vili Bianka so sredi prejšnjega tedna pripravili okroglo mizo o turističnih priložnostih, ki jih mestom, ki sodelujejo v Evropski prestolnici kulture 2012, prinaša to sodelovanje. V Velenju je potekal letos šele prvi večji dogodek od skupaj kar 24-ih, zato turistični delavci pravijo, da ni še nič zamujeno. Interes, da v letošnjem letu okrepijo turistično ponudbo, pa je v Velenju očitno velik, saj je bil odziv na okrogli mizi večji kot v Mariboru. Tako je ob začetku povedala predstavnica Javnega zavoda EPK Maribor 2012 Diana Madžarec, ki skrbi za marketing in promocijo blagovne znamke EPK. V uvodu je številnim udeležencem predstavila marketinško strategijo projekta, ki so jo globalno začeli razvijati lani, sedaj pa jo pospešuje še na lokalnih ravneh.

Strinjala se je z našo ugotovitvijo, da je po skoraj treh mesecih v letu, ko projekt že teče, precej pozno govoriti o turističnih priložnostih v mestih partnericah v projektu EPK. Dodala je: »Strategijo razvoja turizma smo začeli graditi v letu 2011; zavedamo se, da gre za kulturo in

turizem z roko v roki. EPK je dobra, uveljavljena blagovna znamka po svetu in doma, zato je priložnost tudi za turistično gospodarstvo. Od decembra lani organiziramo okroglo mizo po mestih partnericah v projektu, saj smo lani gradili predvsem korporativno raven, pri čemer zelo dobro sodelujemo s Turistično zvezo Slovenije. Vsa mesta smo predstavljali na sejnih in različnih dogodkih doma in v tujini. Odzivi so dobri, v vseh mestih beležijo povečano povpraševanje. Mesta so različna, lokalna povezanost tudi, po svoje pa na tem področju tudi orjemo ledino.»

To naj bi po besedah Slavka Hudarina, ki vodi velenjski Turistično informativni center, opazili tudi v Velenju. »Ob glavnih vsebinah in dogodkih v letu 2012 pripravljamo dodatno turistično ponudbo za goste, ki jim želimo ob obisku mesta predstaviti tudi mesto Velenje in okolico. Želimo si, da pri nas preživijo vsaj dan ali več, ponudili jim bomo različne ogledne in gostinske ponudbe. Želimo si, da se odločijo tudi za nočitev v Velenju, sploh med dogodki, ki se bodo

zavlekli pozno v noč. Prvi odzivi so bili zadržani, verjamemo pa, da se bodo odzvali številni velenjski ponudniki nastanitvene in gostinske ponudbe. Skupaj s projektom pisano EPK Velenje bomo pripravili pakete v času, ko bo v mestu največ dogodkov.«

■ bš

REKLI SO...

Branko Meh, predsednik obrtno-podjetniške zbornice Velenje: »Veseli smo, da je Velenje partnersko mesto v projektu EPK. Želimo narediti več v gostinstvu, saj je najpomembnejše, da bodo gostje lepo sprejeti. Lahko rečem, da med našimi člani zaznavamo zanimanje, to pa še ni dovolj veliko. Zato se bomo tudi v zbornici trudili, da naše člane povežemo, saj je to za tiste, ki se ukvarjajo z gostinstvom in turizmom, velika priložnost, predstavitev in zasluzek.

Predstavniki turističnih in gostinskih podjetij in organizacij so predstavili številne priložnosti, ki jih nudi sodelovanje v projektu EPK. Spoznali pa so tudi glavne velenjske projekte, saj jih je 23 še pred vrati.

Slovenska podružnica podjetja ALSTOM, ki koordinira izvedbo projekta opreme za šesti blok TEŠ, skupaj s svojimi podizvajalci vabi lokalna podjetja

13. aprila ob 10. uri DAN ODPRTIH VRAT

Na predstavitev so vabljeni podjetja z naslednjih področij:

- gradnja jeklenih konstrukcij
- cevovodi
- električna oprema
- varjenje
- izolacija
- prevoz tovora
- ognjevarni materiali

Predstavniki Alstoma in podizvajalcev bodo predstavili načrte in priložnosti za sodelovanje. Lokalna podjetja se bodo lahko predstavila in vzpostavila neposreden stik. Udeležence prosimo, da pripravijo gradivo v angleškem jeziku.

Vabljeni v kontejnersko stavbo Alstoma ob gradbišču šestega bloka.

we are shaping the future

ALSTOM

Alstom se povezuje z okoljem

Že nekaj mesecev so na gradbišču Termoelektrarne Šoštanj prisotni tudi delavci francoskega Alstoma, ki so sredi prejšnjega meseca tudi začeli montirati opremo. Pred vstopom na gradbišče so v kontejnerjih postavili še sedež slovenskega predstavništva Alstoma. V prihodnjih mesecih se bo obseg njihovega dela vse bolj povečeval, zato vabijo k sodelovanju različne tukajšnje podizvajalce. V ta namen pripravljajo prihodnji petek ob 10. uri dan odprtih vrat, na katerem bodo potencialnim podizvajalcem predstavili priložnosti za sodelovanje.

Slovenska polka in valček v Velenju

13. aprila bo festival, ki ga bo RTV Slovenija neposredno prenašala, potekal v velenjskem domu kulture - Voditelja bosta Natalija Verboten in Andrej Hofer, tudi spremljevalni program bo velenjsko obarvan

Velenje, 27. marca - Dan po tem, ko so v Ljubljani tekmovalci letošnjega festivala Slovenska polka in valček 2012 izžrebali vrstni red svojega nastopa na festivalu, smo več o njem izvedeli v Velenju, kjer bo letošnji festival potekal. RTV Slovenija ga namreč pripravlja v sodelovanju s Festivalom Velenje, ki ga je na tiskovni konferenci predstavil organizator prireditve Matjaž Šalej. Ravno v četrtek, ko smo se dobili, je dopoldne televizijska ekipa po Velenju in okolici snemala razglednice mesta za prireditev, ki bo zagotovo tudi lepa promocija mesta in Festivala Velenje.

Da bo v petek, 13. aprila, ob 20. uri v domu kulture v Velenju vse pripravljeno, priprave že tečejo. »Ker bodo festival neposredno prenašali, bo TV ekipa v Velenju že tri dni pred festivalom, saj mora tehnično vse teči brezhibno. Gostitelja večera bosta priljubljena slovenska

glasbenica Natalija Verboten ter prepoznavni voditelj in nekdanji urednik festivala Slovenska polka in valček Andrej Hofer, oba domačina. Da se bo festival odvijal prav pri nas, je zasluga Jožeta Krajnc, s katerim smo doslej že večkrat dobro sodelovali, letos pa je tudi urednik festivala. Scenaristka bo še ena Velenjčanka Tatjana Kortnik, režiser pa bo Njegoš Maravič.

Velenjsko obarvan spremljevalni program

Na že 18. festivalu Slovenska polka in valček se bodo skupine na odru velenjskega doma kulture predstavile po naslednjem vrstnem redu: Akordi, Skater, Vitezi celjski, Novi spomini, Pogum, Veritas, Iskrice, Biseri, Gorenjski kvintet, Dežur, Navihanke in Pajdaši. Nih-

če ni prav iz Šaleške doline, je pa močna celjsko-koroška zastopnost, zato v Festivalu Velenje pričakujejo veliko zanimanje za vstopnice. Ko bodo razprodali glavno prireditev, bodo, če bo zanimanja dovolj, ponudili tudi ogled generalk.

Poleg tega bo, pravi Matjaž Šalej, izjemno bogat spremljevalni program festivala, ki ga pripravljajo izvajalci iz Šaleške doline. Med nastopajočimi bodo odlični in uveljavljeni glasbeniki - Pihalni orkester Premogovnika Velenje, Rudarski oktet in harmonikarski orkester Barbara ter ansambel Spev. Legendo o znamenitem šaleškem ljudskem godcu Francu Delčnjaku pa bo s premierno predstavljeno venčkom njegovih najbolj znanih melodij oživil svetovni prvak v igranju na diatonično harmoniko Robert Goter.

■ bš